


Figure S1. A. Distribution of basic amines and carboxylic acids in the CNS and non-CNS oral drugs. Clearly majority of the CNS drugs had a basic amine and only 30% of non-CNS oral drugs had the basic amine. Carboxylic acids were not favored for either of the drug classes. It was especially not favored for CNS drugs.

Figure S2. A. Distribution of non-conjugated atoms (number of ring atoms not able to form conjugated aromatic systems); B. Nonpolar hydrogen atoms (best range 20-24); C. Number of nitrogen atoms (best range 1-2); D. Number of oxygen atoms (best range 0-2).

Figure S3. A. Distribution of hydrogen bond acceptors and donors, as computed by Tripos and QikProp (Schrodinger) software.

Figure S4. A. Distribution of molecular volume, hydrophobic surface area as computed by QP and polar surface area (solvent accessible) as computed by Tripos.

Table S1. CNS drug set with the indication and the mechanism of action.

Numb er	SMILES	GENERIC_NAME	Indication	Mechanism
1	CC(=O)Nc1nnc(s1)S(= O)(=O)N	ACETAZOLAMIDE	Anticonvulsants	inhibition of carbonic anhydrase in the CNS
2	CC(=O)c1ccc2c(c1)N(c 3ccccc3S2)CCCN4CC N(CC4)CCO	ACETOPHENAZIN E	Antipsychotics	blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain
3	CCC(=O)N(c1cccc1)C 2(CCN(CC2)CCn3c(=O)n(nn3)CC)COC	ALFENTANIL	For the management of postoperative pain and the maintenance of general anesthesia.	interacts predominately with the opioid mu-receptor. In clinical settings, alfentanil exerts its principal pharmacologic effects on the central nervous system.
4	Cc1nnc2n1- c3ccc(cc3C(=NC2)c4cc ccc4)Cl	ALPRAZOLAM	management of anxiety disorder	benzodiazepine receptors BNZ1, which mediates sleep, and BNZ2, which affects muscle relaxation, anticonvulsant activity, motor coordination, and memory.

5	C1C2CC3CC1CC(C2)(C3)N	AMANTADINE	treatment of parkinsonism	The mechanism of its antiparkinsonic effect is not fully understood, but it appears to be releasing dopamine from the nerve endings of the brain cells, together with stimulation of norepinephrine response.
6	Cn1c2c(c(=O)n(c1=O) C)[nH]cn2	AMINOPHYLLINE	treatment of bronchospasm due to asthma	Aminophylline is the ethylenediamine salt of theophylline. Theophylline stimulates the CNS, skeletal muscles, and cardiac muscle
7	CCN1CCCC1CNC(=O) c2cc(c(cc2OC)N)S(=O) (=O)CC	AMISULPRIDE	Antipsychotic Agents	Amisulpride binds selectively to dopamine D(2) and D(3) receptors in the limbic system.
8	CN(C)CCC=C1c2ccccc 2CCc3c1cccc3	AMITRIPTYLINE	treatment of anxiety, bipolar disorders, and depression	Amitriptyline is metabolized to nortriptyline which inhibits the reuptake of norepinephrine and serotonin almost equally.
9	CC(Cc1ccccc1)N	AMPHETAMINE	treatment of Attention Deficit Disorder with Hyperactivity (ADDH) and narcolepsy in children	Amphetamines stimulate the release of norepinephrine from central adrenergic receptors.

10	CCC1(C(=O)NC(=O)N C1=O)CCC(C)C	AMOBARBITAL	Amnesia, Insomnia, Epilepsy	Amobarbital (like all barbiturates) works by binding to the GABAA receptor at either the alpha or the beta sub unit.
11	COc1ccc(cc1)C(=O)N2 CCCC2=O	ANIRACETAM	cognitive enhancer, Antidepressant	NOT APPROVED
12	CN1CCc2cccc- 3c2C1Cc4c3c(c(cc4)O) O	APOMORPHINE	Antiparkinson Agent	it is believed to be due to stimulation of post-synaptic dopamine D2-type receptors within the brain
13	Cc1ccccc1OC(CCNC)c 2cccc2	ATOMOXETINE	treatment of attention- deficit hyperactivity disorder (ADHD).	Mechanism of action is unknown, but is thought to be related to selective inhibition of the pre-synaptic norepinephrine transporter,
14	CN1CCC(=C2c3ccccc3 CCc4c2nccc4)CC1	AZATADINE	For the relief of the symptoms of upper respiratory mucosal congestion in perennial and allergic rhinitis, and for the relief of nasal congestion and eustachian t.b. congestion	Azatadine is an antihistamine, related to cyproheptadine, with anti-serotonin, anticholinergic (drying), and sedative effects.

15	c1cc(ccc1C(CC(=O)O) CN)CI	BACLOFEN	For the alleviation of signs and symptoms of spasticity resulting from multiple sclerosis, particularly for the relief of flexor spasms and concomitant pain, clonus, and muscular rigidity.	Baclofen is a direct agonist at GABAB receptors. The precise mechanism of action of Baclofen is not fully known. It is capable of inhibiting both monosynaptic and polysynaptic reflexes at the spinal level, possibly by hyperpolarization of afferent terminals,
16	c1ccc2c(c1)[nH]c(=O)n 2C3CCN(CC3)CCCC(= O)c4ccc(cc4)F	BENPERIDOL	Antipsychotic which can be used for the treatment of schizophrenia.	Pretreatment of an animal with unlabeled receptor-specific antagonists prior to injection of [18F]BP confirmed that the radioligand bound specifically to central D2 receptors in vivo
17	c1ccc(cc1)C(CCN2CC CCC2)(C3CCCCC3)O	BENZHEXOL	Antiparkinson Agents	Trihexyphenidyl partially blocks cholinergic activity in the CNS, which is responsible for the symptoms of Parkinson's disease.
18	CC(Cc1ccccc1)N(C)Cc 2cccc2	BENZPHETAMINE	Central Nervous System Stimulants, for the management of exogenous obesity as a short term adjunct (a few weeks) in a regimen of weight reduction based on caloric restriction	stimulate the release of norepinephrine and/or dopamine from storage sites in nerve terminals in the lateral hypothalamic feeding center, thereby producing a decrease in appetite. This release is mediated by the binding of benzphetamine to centrally located adrenergic receptors.
19	CN1C2CCC1CC(C2)O C(c3ccccc3)c4ccccc4	BENZTROPINE	For use as an adjunct in the therapy of all forms of parkinsonism and also for use in the control of extrapyramidal disorders due to neuroleptic drugs.	Benztropine partially blocks cholinergic activity in the CNS, which is responsible for the symptoms of Parkinson's disease. I

20	CNCCc1ccccn1	BETAHISTINE	For the reduction of episodes of vertigo association with Ménière's disease	H3-receptor antagonism increases the levels of neurotransmitters such as serotonin in the brainstem, which inhibits the activity of vestibular nuclei, helping to restore proper balance and decrease in vertigo symptoms.
21	c1ccc(cc1)C(CCN2CC CCC2)(C3CC4CC3C= C4)O	BIPERIDEN	For use as an adjunct in the therapy of all forms of parkinsonism and control of extrapyramidal disorders secondary to neuroleptic drug therapy	The mechanism of action of centrally active anticholinergic drugs such as biperiden is considered to relate to competitive antagonism of acetylcholine at cholinergic receptors in the corpus striatum, which then restores the balance.
22	c1ccnc(c1)C2=NCC(= O)Nc3c2cc(cc3)Br	BROMAZEPAM	For the short-term treatment of insomnia, short-term treatment of anxiety or panic attacks	Bromazepam binds to the GABA receptor GABAA, causing a conformational change and increasing inhibitory effects of GABA. Other neurotransmitters are not influenced
23	CC(C)CC1C(=O)N2CC CC2C3(N1C(=O)C(O3) (C(C)C)NC(=O)C4CN(C5Cc6c7c(cccc7[nH]c6 Br)C5=C4)C)O	BROMOCRIPTINE	as monotherapy in early Parksinsonian Syndrome	Bromocriptine stimulates centrally-located dopaminergic receptors resulting in a number of pharmacologic effects.
24	CN(C)CCC(c1ccc(cc1) Br)c2ccccn2	BROMPHENIRAM INE	For the treatment of the symptoms of the common cold and allergic rhinitis, such as runny nose, itchy eyes, watery eyes, and sneezing	Brompheniramine works by acting as an antagonist of the H1 histamine receptors. Its effects on the cholinergic system may include side-effects such as drowsiness, sedation, dry mouth, dry throat, blurred vision, and increased heart rate.

25	Cc1nnc2n1- c3c(cc(s3)Br)C(=NC2)c 4cccc4Cl	BROTIZOLAM	Brotizolam is prescribed for the short term treatment, 2 - 4 weeks only of moderately severe insomnia	Brotizolam has been shown in animal studies to be a very high potency benzodiazepine
26	CC(C)(C)C(C)(C1CC23 CCC1(C4C25CCN(C3 Cc6c5c(c(cc6)O)O4)C C7CC7)OC)O	BUPRENORPHIN E	For the treatment of moderate to severe pain, peri-operative analgesia, and opioid dependence.	Buprenorphine's analgesic effect is due to partial agonist activity at mu-opioid receptors. Buprenorphine is also a kappa-opioid receptor antagonist.
27	CC(C(=O)c1cccc(c1)Cl)NC(C)(C)C	BUPROPION	For the treatment of depression and as aid to smoking cessation.	Bupropion selectively inhibits the neuronal reuptake of dopamine, norepinephrine, and serotonin;
28	c1cnc(nc1)N2CCN(CC 2)CCCCN3C(=O)CC4(CCCC4)CC3=O	BUSPIRONE	For the management of anxiety disorders or the short-term relief of the symptoms of anxiety, and also as an augmention of SSRI-treatment against depression	Buspirone binds to 5-HT type 1A serotonin receptors on presynaptic neurons in the dorsal raphe and on postsynaptic neurons in the hippocampus, thus inhibiting the firing rate of 5-HT-containing neurons in the dorsal raphe.
29	CC(C)CC1(C(=O)NC(= O)NC1=O)CC=C	BUTALBITAL	Used in combination with acetaminophen or aspirin and caffeine for its sedative and relaxant effects in the treatment of tension headaches, migraines, and pain	Butalbital binds at a distinct binding site associated with a CI- ionopore at the GABAA receptor, increasing the duration of time for which the CI- ionopore is open. The post-synaptic inhibitory effect of GABA in the thalamus is, therefore, prolonged.

30	CCC(C)C1(C(=O)NC(= O)NC1=O)CC	BUTOBARBITON E	For the treatment of insomnia	Butethal binds at a distinct binding site associated with a CI- ionopore at the GABAA receptor, increasing the duration of time for which the CI- ionopore is open
31	CCCC(CC)CNC(=O) CC(C)O	BUTOCTAMIDE HYDROGEN SUCCINATE	For the treatment of insomnia	Unlike other hypnotics, butocamide appears to increase REM sleep.
32	c1cc2c(cc1O)C34CCC CC3(C(C2)N(CC4)CC5 CCC5)O	BUTORPHANOL	For the relief of moderate to severe pain	The exact mechanism of action is unknown, but is believed to interact with an opiate receptor site in the CNS (probably in or associated with the limbic system).
33	CCNC(=O)N(CCCN(C) C)C(=O)C1CC2c3cccc 4c3c(c[nH]4)CC2N(C1) CC=C	CABERGOLINE	May also be used to manage symptoms of Parkinsonian Syndrome as monotherapy during initial symptomatic management or as an adjunct to levodopa therapy during advanced stages of disease	Cabergoline stimulates centrally-located dopaminergic receptors resulting in a number of pharmacologic effects.
34	Cn1cnc2c1c(=O)n(c(= O)n2C)C	CAFFEINE	For management of fatigue, orthostatic hypotension, and for the short term treatment of apnea of prematurity in infants.	Caffeine, a naturally occurring xanthine derivative like theobromine and the bronchodilator theophylline, is used as a CNS stimulant, mild diuretic, and respiratory stimulant (in neonates with apnea of prematurity).

35	c1ccc2c(c1)C=Cc3cccc c3N2C(=O)N	CARBAMAZEPIN E	For the treatment of epilepsy and pain associated with true trigeminal neuralgia	Carbamazepine also possesses anticholinergic, central antidiuretic, antiarrhythmic, muscle relaxant, antidepressant (possibly through blockade of norepinephrine release), sedative, and neuromuscular-blocking properties.
36	c1ccc2c(c1)CCc3ccccc 3N2CCCN4CCC(CC4)(C(=O)N)N5CCCCC5	CARPIPRAMINE	an atypical antipsychotic used for the treatment of schizophrenia and anxiety in France and Japan	potent DA antagonists which block α1- and α2-adrenoceptors in the brain. European Journal of Pharmacology, Volume 112, Issue 3, 19 June 1985, Pages 313-322
37	Cc1c(scn1)CCCI	CHLOMETHIAZOL E	a sedative and hypnotic that is widely used in treating and preventing symptoms of acute alcohol withdrawal.	Chlomethiazole acts as a positive allosteric modulator at the barbiturate/picrotoxin site of the GABA-A receptor. It works to enhance the action of the neurotransmitter GABA at this receptor. GABA is the major inhibitory neurotransmitter in the brain and produces anxiolytic, anticonvulsant, sedative, and hypnotic effects.
38	C(C(CI)(CI)CI)(O)O	CHLORAL HYDRATE	Chloral hydrate is used for the short-term treatment of insomnia and as a sedative before minor medical or dental treament	Chloral hydrate exerts its pharmacological properties via enhancing the GABA receptor complex
39	c1ccc(cc1)C2=NC(C(= O)Nc3c2cc(cc3)Cl)C(= O)O	CHLORAZEPATE	For the management of anxiety disorders or for the short-term relief of the symptoms of anxiety.	Benzodiazepines bind nonspecifically to benzodiazepine receptors BNZ1, which mediates sleep, and BNZ2, which affects affects muscle relaxation, anticonvulsant activity, motor coordination, and memory.

40	C/N=C\1/CN(C(=c2cc(c cc2=N1)Cl)c3ccccc3)O	CHLORDIAZEPO XIDE	For the management of anxiety disorders or for the short-term relief of symptoms of anxiety, withdrawal symptoms of acute alcoholism, and preoperative apprehension and anxiety	Chlordiazepoxide binds to stereospecific benzodiazepine (BZD) binding sites on GABA (A) receptor complexes at several sites within the central nervous system, including the limbic system and reticular formation.
41	CN1C(S(=O)(=O)CCC 1=O)c2ccc(cc2)Cl	CHLORMEZANON E	Used in the management of anxiety and in the treatment of muscle spasm	Chlormezanone binds to central benzodiazepine receptors which interact allosterically with GABA receptors.
42	c1cc(ccc1OCC(CO)O) CI	CHLORPHENESI N	Used, along with rest and physical therapy, to treat injuries and other painful muscular conditions.	It is known that chlorphenesin acts in the central nervous system (CNS) rather than directly on skeletal muscle.
43	CN(C)CCC(c1ccc(cc1) Cl)c2ccccn2	CHLORPHENIRA MINE	For the treatment of rhinitis, urticaria, allergy, common cold, asthma and hay fever.	In addition to being an histamine H1 receptor antagonist, chlorpheniramine has been shown to work as a serotoninnorepinephrine reuptake inhibitor or SNRI
44	CN(C)CCCN1c2cccc2 Sc3c1cc(cc3)Cl	CHLORPROMAZI NE	For the treatment of schizophrenia, control nausea and vomiting.	Chlorpromazine acts as an antagonist (blocking agent) on different postsysnaptic receptors (D1, D2, D3 and D4; 5-HT1 and 5-HT2; H1)

45	CN(C)CC/C=C\1/c2ccc cc2Sc3c1cc(cc3)Cl	CHLORPROTHIXI NE	For treatment of psychotic disorders (e.g. schizophrenia) and of acute mania occuring as part of bipolar disorders.	Chlorprothixene blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain;
46	c1cc2c(cc1Cl)[nH]c(=O)o2	CHLORZOXAZON E	For the relief of discomfort associated with acute painful musculoskeletal conditions	A centrally acting central muscle relaxant with sedative properties. It is claimed to inhibit muscle spasm by exerting an effect primarily at the level of the spinal cord and subcortical areas of the brain.
47	c1ccc(cc1)/C=C/CN2C CN(CC2)C(c3cccc3)c 4cccc4	CINNARIZINE	For the treatment of vertigo/meniere's disease, nausea and vomiting, motion sickness and also useful for vestibular symptoms of other origins.	Cinnarizine could be also viewed as a nootropic drug because of its vasorelaxating abilities (due to calcium channel blockage), which happen mostly in brain. It is also effectively combined with other nootropics, primarily piracetam; in such combination each drug potentiate the other in boosting brain oxygen supply.
48	c1ccc(c(c1)C2=NC(C(= O)N(c3c2cc(cc3)Cl)CC C#N)O)F	CINOLAZEPAM	For the management of anxiety disorders or for the short-term relief of the symptoms of anxiety or anxiety associated with depressive symptoms.	Cinolazepam binds to central benzodiazepine receptors which interact allosterically with GABA receptors.
49	CN(C)CCCC1(c2ccc(cc 2CO1)C#N)c3ccc(cc3) F	CITALOPRAM/ES CITALOPRAM	For the treatment of depression	The antidepressant, antiobsessive- compulsive, and antibulimic actions of Citalopram are presumed to be linked to its inhibition of CNS neuronal uptake of serotonin.

50	CC(c1ccccc1)(c2ccc(cc 2)Cl)OCCC3CCCN3C	CLEMASTINE	For the relief of symptoms associated with allergic rhinitis such as sneezing, rhinorrhea, pruritus and acrimation.	Clemastine is an antihistamine with anticholinergic (drying) and sedative side effects.
51	CN1c2ccc(cc2N(C(=O) CC1=O)c3ccccc3)Cl	CLOBAZAM	For treatment and management of epilepsy and anxiety disorder.	Clobazam binds at a distinct binding site associated with a CI- ionopore at the GABA-A receptor, increasing the duration of time for which the CI- ionopore is open.
52	CN(C)CCCN1c2cccc2 CCc3c1cc(cc3)Cl	CLOMIPRAMINE	For the treatment of depression, obsessive compulsive disorder (OCD), panic attacks with or without agoraphobia, narcolepsy, chronic pain, and enuresis	Clomipramine, a tricyclic antidepressant, is the 3-chloro derivative of Imipramine. It is now thought that changes occur in receptor sensitivity in the cerebral cortex and hippocampus.
53	c1ccc(c(c1)C2=NCC(= O)Nc3c2cc(cc3)[N+](= O)[O-])Cl	CLONAZEPAM	Used as an anticonvulsant in the treatment of the Lennox-Gastaut syndrome (petit mal variant), akinetic and myoclonic seizures.	Allosteric interactions between central benzodiazepine receptors and gamma-aminobutyric acid (GABA) receptors potentiate the effects of GABA.
54	c1cc(c(c(c1)Cl)NC2=N CCN2)Cl	CLONIDINE	May be used as an adjunct in the treatment of hypertension	Clonidine, a hypotensive agent, is a centrally-acting α_2 -adrenergic agonist. It crosses the blood-brain barrier and acts in the hypothalamus to induce a decrease in blood pressure. It

55	CN1CCN(CC1)C2=Nc3 cc(ccc3Nc4c2cccc4)Cl	CLOZAPINE	For use in patients with treatment-resistant schizophrenia	Clozapine's antipsychotic action is likely mediated through a combination of antogistic effects at D2 receptors in the mesolimbic pathway and 5-HT2A receptors in the frontal cortex.
56	CN1C2CCC1C(C(C2) OC(=O)c3ccccc3)C(=O)OC	COCAINE	For the introduction of local (topical) anesthesia of accessible mucous membranes of the oral, laryngeal and nasal cavities.	Cocaine produces anesthesia by inhibiting excitation of nerve endings or by blocking conduction in peripheral nerves. Cocaine, like amphetamines, acts by multiple mechanisms on brain catecholaminergic neurons; the mechanism of its reinforcing effects is thought to involve inhibition of dopamine uptake.
57	CN1CCC23c4c5ccc(c4 OC2C(C=CC3C1C5)O) OC	CODEINE	For treatment and management of pain (Systemic), also used as an Antidiarrheal and as a cough suppressant	Codeine, an opiate agonist in the CNS, is similar to other phenanthrene derivatives such as morphine.
58	CN1CCN(CC1)C(c2ccc cc2)c3ccccc3	CYCLIZINE	For prevention and treatment of nausea, vomiting, and dizziness associated with motion sickness, and vertigo	Although the mechanism by which cyclizine exerts its antiemetic and antivertigo effects has not been fully elucidated, its central anticholinergic properties are partially responsible.
59	CN(C)CCC=C1c2ccccc 2C=Cc3c1cccc3	CYCLOBENZAPRI NE	For use as an adjunct to rest and physical therapy for relief of muscle spasm associated with acute, painful musculoskeletal conditions.	Cyclobenzaprine is a skeletal muscle relaxant and a central nervous system (CNS) depressant. Cyclobenzaprine acts on the locus coeruleus where it results in increased norepinephrine release, potentially through the gamma fibers which innervate and inhibit the alpha motor neurons in the ventral horn of the spinal cord.

60	CN1CCC(=C2c3ccccc3 C=Cc4c2cccc4)CC1	CYPROHEPTADI NE	For treatment of perennial and seasonal allergic rhinitis, vasomotor rhinitis, allergic conjunctivitis due to inhalant allergens and foods, mild uncomplicated allergic skin manifestations of urticaria and angioedema, amelioration of allergic reactions to blood or plasma, cold urticaria, dermatographism, and as therapy for anaphylactic reactions adjunctive to epinephrine.	Cyproheptadine is a piperidine antihistamine. Unlike other antihistamines, this drug also antagonizes serotonin receptors. This action makes Cyproheptadine useful in conditions such as vascular headache and anorexia.
61	CCOC(=O)C1(CCN(C C1)C)c2ccccc2	MEPERIDINE	Used to control moderate to severe pain.	Meperidine is primarily a kappa-opiate receptor agonist and also has local anesthetic effects. Meperidine has more affinity for the kappa-receptor than morphine.
62	C(C(F)(F)F)(OC(F)F)F	DESFLURANE	For use as an inhalation agent for induction and/or maintenance of anesthesia for inpatient and outpatient surgery in adults.	Desflurane induces a reduction in junctional conductance by decreasing gap junction channel opening times and increasing gap junction channel closing times. Desflurane also binds to and agonizes the GABA receptor, the large conductance Ca2+ activated potassium channel, the glycine receptors, and antagonizes the glutamate receptors.
63	CNCCCN1c2cccc2CC c3c1cccc3	DESIPRAMINE	For relief of symptoms in various depressive syndromes, especially endogenous depression.	The acute effects of desipramine include inhibition of noradrenaline re-uptake at noradrenergic nerve endings and inhibition of serotonin (5-hydroxy tryptamine, 5HT) re-uptake at the serotoninergic nerve endings in the central nervous system.

64	CC1CC2C3CCC4=CC(=O)C=CC4(C3(C(CC2(C1(C(=O)CO)O)C)O)F) C	DEXAMETHASON E	For the treatment of cerebral edema.	Used for its antiinflammatory or immunosuppressive properties and ability to penetrate the CNS, dexamethasone is used alone to manage cerebral edema and with tobramycin to treat corticosteroid-responsive inflammatory ocular conditions.
65	CCNC(C)Cc1cccc(c1)C (F)(F)F	FENFLURAMINE	For the management of exogenous obesity as a short-term (a few weeks) adjunct in a regimen of weight reduction based on caloric restriction.	Fenfluramine binds to the serotonin reuptake pump. This causes inhbition of serotonin uptake and release of serotonin. The increased levels of serotonin lead to greater serotonin receptor activation which in turn lead to enhancement of serotoninergic transmission in the centres of feeding behavior located in the hypothalamus.
66	Cc1cccc(c1C)C(C)c2c[nH]cn2	DEXMEDETOMIDI NE	For sedation of initially intubated and mechanically ventilated patients during treatment in an intensive care setting, also used in pain relief; anxiety reduction and analgesia	Dexmedetomidine activates 2- adrenoceptors, and causes the decrease of sympathetic tone, with attenuation of the neuroendocrine and hemodynamic responses to anesthesia and surgery; it reduces anesthetic and opioid requirements; and causes sedation and analgesia.
67	COC(=O)C(c1ccccc1)C 2CCCCN2	METHYLPHENIDA TE	A central nervous system stimulant used most commonly in the treatment of attention-deficit disorders in children and for narcolepsy.	Methylphenidate blocks dopamine uptake in central adrenergic neurons by blocking dopamine transport or carrier proteins. Methylphenidate acts at the brain stem arousal system and the cerebral cortex and causes increased sympathomimetic activity in the central nervous system.

68	CC(CN1CCOCC1)C(c2 ccccc2)(c3ccccc3)C(= O)N4CCCC4	DEXTROMORAMI DE	Dextromoramide is sometimes also used as a short-acting analgesic for minor surgical procedures. Another application that has been trialled in the Netherlands is prescription of oral dextromoramide as a way to try to reduce injecting drug use in recidivist opioid addicts who continued to abuse heroin despite being maintained on methadone.	Dextromoramide (Palfium, Palphium, Jetrium, Dimorlin) is a powerful opioid analgesic approximately three times more potent than morphine but shorter acting. It is subject to drug prohibition regimes.
69	CCC(=O)OC(Cc1ccccc 1)(c2cccc2)C(C)CN(C)C	DEXTROPROPOX YPHENE	For the relief of mild to moderate pain.	Propoxyphene acts as a weak agonist at OP1, OP2, and OP3 opiate receptors within the central nervous system
70	CC(=O)Oc1ccc2c3c1O C4C35CCN(C(C2)C5C =CC4OC(=O)C)C	DIAMORPHINE	Used in the treatment of acute pain, myocardial infarction, acute pulmonary oedema, and chronic pain.	Heroin is a mu-opioid agonist. It acts on endogenous mu-opioid receptors that are spread in discrete packets throughout the brain, spinal cord and gut in almost all mammals.
71	CN1c2ccc(cc2C(=NCC 1=O)c3ccccc3)CI	DIAZEPAM	Used in the treatment of severe anxiety disorders, as a hypnotic in the short-term management of insomnia, as a sedative and premedicant, as an anticonvulsant, and in the management of alcohol withdrawal syndrome.	Benzodiazepines bind nonspecifically to benzodiazepine receptors which mediate sleep, affects muscle relaxation, anticonvulsant activity, motor coordination, and memory.

72	CN1c2cccc2C(=O)N(c 3c1cccc3)CCN(C)C	NOVERIL	Antidepressive agent used in: Switzerland, Czech Republic, Hungary, Israel, Luxembourg, Poland, Slovakia Noveril is NOT known to be marketed in the USA.	It blocks the uptake of norepinephrine and serotonin into axon terminals and may block some subtypes of serotonin, adrenergic, and histamine receptors.
73	c1ccc(c(c1)CC(=O)O)N c2c(cccc2CI)CI	DICLOFENAC	Diclofenac is an acetic acid nonsteroidal antiinflammatory drug (NSAID) with analgesic and antipyretic properties.	Antipyretic effects may be due to action on the hypothalamus, resulting in peripheral dilation, increased cutaneous blood flow, and subsequent heat dissipation.
74	CC(C)CC1C(=O)N2CC CC2C3(N1C(=O)C(O3) (C(C)C)NC(=O)C4CC5 c6ccc7c6c(c[nH]7)CC 5N(C4)C)O	ERGOLOID MESYLATE	For use as an adjunct therapy for patients with dementia	Ergoloid mesylates act centrally, decreasing vascular tone and slowing the heart rate, and acts peripherally to block alpha-receptors. One other possible mechanism is the effect of ergoloid mesylates on neuronal cell metabolism, resulting in improved oxygen uptake and cerebral metabolism, thereby normalizing depressed neurotransmitter levels.
75	CN1CCC23c4c5ccc(c4 OC2C(CCC3C1C5)O) OC	DIHYDROCODEIN E	It is prescribed for pain, severe dyspnea, or as an antitussive, either alone or compounded with aspirin or paracetamol, as in codydramol. Developed in Germany.	It is a cough suppressant that affects the signals in the brain that trigger cough reflex.
76	CN(C)CCOC(c1ccccc1)c2ccccc2	DIPHENHYDRAMI NE	For the treatment of symptoms associated with Vertigo/Meniere's disease, nausea and vomiting, motion sickness and insect bite.	This anticholinergic action appears to be due to a central antimuscarinic effect, which also may be responsible for its antiemetic effects, although the exact mechanism is unknown.

77	CCC(=O)C(CC(C)N1C CCCC1)(c2cccc2)c3c cccc3	DIPIPANONE	Used for very severe pain in cases where morphine is indicated but cannot be used due to the patient being allergic to morphine. It is approved in UK.	Dipipanone is an extremely strong opioid
78	COc1cc2c(cc1OC)C(= O)C(C2)CC3CCN(CC3)Cc4cccc4	DONEPEZIL	For the palliative treatment of mild to moderate dementia of the Alzheimer's type	Donepezil is a piperidine derivative that is a centerally active, reversible inhibitor of acetylcholinesterase.
79	CN(C)CC/C=C/1\c2ccc cc2CSc3c1cccc3	DOSULEPIN	Dosulepin is relatively mild and is used for low-level anxiety, depression and similar disorders, as well as the treatment of chronic and ongoing pain disorders, particularly where insomnia and/or loss of appetite are present.	Dosulepin blocks the reuptake of serotonin and norepinephrine in the brain, thereby increasing their levels. It is believed that this action is responsible for its moodelevating effects.
80	CCN1CC(C(C1=O)(c2c cccc2)c3ccccc3)CCN4 CCOCC4	DOXAPRAM	Doxapram is used in intensive care settings to stimulate the respiratory rate in patients with respiratory failure. It may be useful for treating respiratory depression in patients who have taken excessive doses of drugs such as buprenorphine which may fail to respond adequately to treatment with naloxone	Doxapram stimulates chemoreceptors in the carotid arteries, which in turn, stimulates the respiratory centre in the brain stem.

81	CN(C)CC/C=C\1/c2ccc cc2COc3c1cccc3	DOXEPIN	Approved uses may vary by country. In the United States, the FDA approved the use of doxepin in the treatment of depression as well as insomnia.	Doxepin inhibits the reuptake of serotonin and norepinephrine. Its actions of the reuptake of dopamine are negligible.
82	CC(c1cccc1)(c2ccccn 2)OCCN(C)C	DOXYLAMINE	Used alone as a short-term sleep aid, in combination with other drugs as a night-time cold and allergy relief drug.	Like other antihistamines, doxylamine acts by competitively inhibiting histamine at H1 receptors. It also has substantial sedative and anticholinergic effects.
83	c1ccc2c(c1)[nH]c(=O)n 2C3=CCN(CC3)CCCC(=O)c4ccc(cc4)F	DROPERIDOL	Droperidol is ssed to produce tranquilization and to reduce the incidence of nausea and vomiting in surgical and diagnostic procedures.	The exact mechanism of action is unknown, however, droperidol causes a CNS depression at subcortical levels of the brain, midbrain, and brainstem reticular formation.
84	c1cc(c(cc1C(C(C(=O)O)N)O)O)O	DROXIDOPA	For treatment of neurogenic orthostatic hypotension (NOH) associated with various disorders including Multiple System Atrophy, Familial Amyloid Polyneuropathy, hemodialysis induced hypotension and Parkinson's Disease.	Droxidopa crosses the blood-brain barrier where it is converted to norepinephrine via decarboxylation by L-aromatic-amino-acid decarboxylase. Increased levels of norepinephrine in the central nervous system (CNS) may be beneficial to patients in a wide range of indications.
85	CC(C(c1ccccc1)O)NC	EPHEDRINE	Ephedrine commonly used as a stimulant, appetite suppressant, concentration aid, decongestant, and to treat hypotension associated with anaesthesia.	Ephedrine is a sympathomimetic amine - that is, its principal mechanism of action relies on its direct and indirect actions on the adrenergic receptor system, which is part of the sympathetic nervous system.

86	c1ccc(cc1)C2=NCc3nn cn3-c4c2cc(cc4)Cl	ESTAZOLAM	For the short-term management of insomnia characterized by difficulty in falling asleep, frequent nocturnal awakenings, and/or early morning awakenings.	Benzodiazepines bind nonspecifically to benzodiazepine receptors, which affects affects muscle relaxation, anticonvulsant activity, motor coordination, and memory.
87	CCN(CC)C(C)CN1c2cc ccc2Sc3c1cccc3	ETHOPROPAZIN E	For use in the treatment of Parkinson's disease and also used to control severe reactions to certain medicines such as reserpine.	Ethopropazine's antiparkinson action can be attributed to its anticholinergic properties. Ethopropazine partially blocks central (striatal) cholinergic receptors, thereby helping to balance cholinergic and dopaminergic activity in the basal ganglia.
88	CCC1(CC(=O)NC1=O) C	ETHOSUXIMIDE	For the treatment of petit mal epilepsy.	Binds to T-type voltage sensitive calcium channels. T-type channels serve pacemaking functions in both central neurons and cardiac nodal cells and support calcium signaling in secretory cells and vascular smooth muscle.
89	CCN1C(=O)C(NC1=O) c2ccccc2	ETHOTOIN	An anticonvulsant drug used in the treatment of epilepsy.	Ethotoin exerts an antiepileptic effect without causing general central nervous system depression. The mechanism of action is probably to stabilize rather than to raise the normal seizure threshold, and to prevent the spread of seizure activity rather than to abolish the primary focus of seizure discharges
90	c1ccc(cc1)C(COC(=O) N)COC(=O)N	FELBAMATE	An anticonvulsant drug used in the treatment of epilepsy.	As with many anticonvulsants, the precise mechanism is unknown. It has an effect on GABA receptor binding sites. It may also work as a NMDA receptor antagonist.

91	CCC(=O)N(c1cccc1)C 2CCN(CC2)CCc3ccccc 3	FENTANYL	For the treatment of cancer patients with severe pain that breaks through their regular narcotic therapy.	Fentanyl interacts predominately with the opioid mu-receptor but also binds to kappa and delta-type opioid receptors. These mu-binding sites are discretely distributed in the human brain, spinal cord, and other tissues. In clinical settings, Fentanyl exerts its principal pharmacologic effects on the central nervous system.
92	CCOC(=O)c1c2n(cn1)- c3ccc(cc3C(=O)N(C2) C)F	FLUMAZENIL	For the complete or partial reversal of the sedative effects of benzodiazepines in cases where general anesthesia has been induced and/or maintained with benzodiazepines, and where sedation has been produced with benzodiazepines for diagnostic and therapeutic procedures.	Flumazenil, an imidazobenzodiazepine derivative, antagonizes the actions of benzodiazepines on the central nervous system. Flumazenil competitively inhibits the activity at the benzodiazepine recognition site on the GABA/benzodiazepine receptor complex.
93	c1ccc(cc1)/C=C/CN2C CN(CC2)C(c3ccc(cc3) F)c4ccc(cc4)F	FLUNARIZINE	Used in the prophylaxis of migraine, occlusive peripheral vascular disease, vertigo of central and peripheral origin, and as an adjuvant in the therapy of epilepsy.	Flunarizine has H1-receptor blocking action and calcium-channel blocking effect. It is said to be the only calicum antagonist able to protect brain cells against hypoxic damage. In addition, the considerable body of information which shows flunarizine capable of directly influencing the central nervous system, suggests that the drug's anti-migraine action may depend on its ability to influence central phenomena.

94	CN1c2ccc(cc2C(=NCC 1=O)c3ccccc3F)[N+](= O)[O-]	FLUNITRAZEPAM	For short-term treatment of severe insomnias, that are not responsive to other hypno	Benzodiazepines bind nonspecifically to benzodiazepine receptors BNZ1, which mediates sleep, and BNZ2, which affects affects muscle relaxation, anticonvulsant activity, motor coordination, and memory.
95	CNCCC(c1ccccc1)Oc2 ccc(cc2)C(F)(F)F	FLUOXETINE	For the treatment of depression, obsessive compulsive disorder, and bulimia nervosa.	Metabolized to norfluoxetine, fluoxetine is a selective serotonin-reuptake inhibitor (SSRI), it blocks the reuptake of serotonin at the serotonin reuptake pump of the neuronal membrane, enhancing the actions of serotonin on 5HT1A autoreceptors.
96	c1ccc2c(c1)/C(=C\CCN 3CCN(CC3)CCO)/c4cc (ccc4S2)C(F)(F)F	FLUPENTHIXOL	For use in the treatment of schizophrenia and depression	The mechanism of action of Flupenthixol is not completely understood. Flupenthixol is a powerful antagonist of both D1 and D2 dopamine receptors, and an alphaadrenergic receptor antagonist. It's antipsychotic activity is thought to be related to blocks postsynaptic dopamine receptors in the CNS.
97	c1ccc2c(c1)N(c3cc(ccc 3S2)C(F)(F)F)CCCN4C CN(CC4)CCO	FLUPHENAZINE	For management of manifestations of psychotic disorders.	Fluphenazine blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain; depresses the release of hypothalamic and hypophyseal hormones and is believed to depress the reticular activating system thus affecting basal metabolism, body temperature, wakefulness, vasomotor tone, and emesis.
98	CCOC(=O)Nc1ccc(nc1 N)NCc2ccc(cc2)F	FLUPIRTINE	It is used as an analgesic for acute and chronic pain, mainly for moderate to severe pain.	It is a centrally acting nonopioid analgesic. It is available in Europe since 1984 and sold mainly under the names Katadolon, Trancolong and Metanor. It is unique as an non-opioid, non-NSAID, non-steroidal analgesic.

99	CCN(CC)CCN1c2ccc(c c2C(=NCC1=O)c3cccc c3F)Cl	FLURAZEPAM	For short-term and intermittent use in patients with recurring insomnia and poor sleeping habits	The main pharmacological effect of flurazepam is to increase the effect of GABA at the GABA-A receptor via binding to the benzodiazepine site on the GABA-A receptor causing an increase influx of chloride ions into the GABA-A neuron. Flurazepam is a unique benzodiazepine in that it is a partial agonist of benzodiazepine receptors whereas other benzodiazepines are full agonists of benzodiazepine receptors.
100	c1ccc(cc1)N2CNC(=O) C23CCN(CC3)CCCC(c 4ccc(cc4)F)c5ccc(cc5) F	FLUSPIRILENE	Used for the treatment of schizophrenia.	A dopamine D2 receptor antagonist which is a long-acting neuroleptic useful in the maintenance therapy of schizophrenic patients, also displays Ca2+ channel blocking activity. In clinical trials, the low incidence of seizures provoked by uspirilene might be related to its intrinsic ability to inhibit synaptic transmission and epileptiform activity.
101	c1ccc(c(c1)C2=NCC(= O)N(c3c2cc(cc3)Cl)CC 4CC4)F	FLUTOPRAZEPA M	Flutoprazepam is typically used for the treatment of severe insomnia and may also be used for treating stomach ulcers.	Flutoprazepam is a benzodiazepine derivative. It was discovered in Japan in 1972, and its mostly confined to that country even today. Flutoprazepam is around four times more potent by weight compared to diazepam.
102	COCCC/C(=N\OCCN)/c1ccc(cc1)C(F)(F)F	FLUVOXAMINE	For management of depression and for Obsessive Compulsive Disorder (OCD). Has also been used in the management of bulimia nervosa.	The exact mechanism of action of fluvoxamine has not been fully determined, but appears to be linked to its inhibition of CNS neuronal uptake of serotonin. Fluvoxamine blocks the reuptake of serotonin at the serotonin reuptake pump of the neuronal membrane, enhancing the actions of serotonin on 5HT1A autoreceptors.

103	C1CCC(CC1)(CC(=O) O)CN	GABAPENTIN	For the management of postherpetic neuralgia in adults and as adjunctive therapy in the treatment of partial seizures with and without secondary generalization in patients over 12 years of age with epilepsy.	Gabapentin interacts with cortical neurons at auxillary subunits of voltage-sensitive calcium channels. Gabapentin increases the synaptic concentration of GABA, enhances GABA responses at nonsynaptic sites in neuronal tissues, and reduces the release of mono-amine neurotransmitters.
104	CN1CCC23C=CC(CC2 Oc4c3c(ccc4OC)C1)O	GALANTAMINE	For the treatment of mild to moderate dementia of the Alzheimer's type.	Galantamine's proposed mechanism of action involves the reversible inhibition of acetylcholinesterase, which prevents the hydrolysis of acetycholine, leading to an increased concentration of acetylcholine at cholinergic synapses.
105	Cn1c2cccc2c(n1)C(= O)NC3CC4CCC(C3) N4C	GRANISETRON	For the prevention of nausea and vomiting associated with initial and repeat courses of emetogenic cancer therapy (including high dose cisplatin), postoperation, and radiation (including total body irradiation and daily fractionated abdominal radiation).	Granisetron is a potent, selective antagonist of 5-HT3 receptors. The antiemetic activity of the drug is brought about through the inhibition of 5-HT3 receptors present both centrally (medullary chemoreceptor zone) and peripherally (GI tract).
106	c1ccc(cc1)C2=NCC(= O)N(c3c2cc(cc3)Cl)CC (F)(F)F	HALAZEPAM	Used to relieve anxiety, nervousness, and tension associated with anxiety disorders.	Central nervous system agents of the 1.4-benzodiazepine class presumably exert their effects by binding at stereo specific receptors at several sites within the central nervous system. Their exact mechanism of action is unknown. Clinically, all benzodiazepines cause a dose-related central nervous system depressant activity varying from mild impairment of task performance to hypnosis.

107	c1cc(ccc1C(=O)CCCN 2CCC(CC2)(c3ccc(cc3)CI)O)F	HALOPERIDOL	For the management of psychotic disorders (eg. schizophrenia) and delirium, as well as to control tics and vocal utterances of Tourette's syndrome (Gilles de la Tourette's syndrome). Also used for the treatment of severe behavioural problems in children with disrubtive behaviour disorder or ADHD.	The precise mechanism whereby the therapeutic effects of haloperidol are produced is not known, but the drug appears to depress the CNS at the subcortical level of the brain, midbrain, and brain stem reticular formation.
108	CN1CCC23c4c5ccc(c4 OC2C(=O)CCC3C1C5) OC	HYDROCODONE	For relief of moderate to moderately severe pain. Also used for the symptomatic relief of nonproductive cough, alone or in combination with other antitussives or expectorants.	Hydrocodone acts as a weak agonist at OP1, OP2, and OP3 opiate receptors within the central nervous system (CNS). Hydrocodone primarily affects OP3 receptors, which are coupled with G-protein receptors and function as modulators, both positive and negative, of synaptic transmission via G-proteins that activate effector proteins
109	CN1CCC23c4c5ccc(c4 OC2C(=O)CCC3C1C5) O	HYDROMORPHO NE	For the relief of moderate to severe pain such as that due to surgery, cancer, trauma/injury, or burns.	Hydromorphone is a narcotic analgesic; its principal therapeutic effect is relief of pain. Hydromorphone interacts predominantly with the opioid mu-receptors. These mubinding sites are discretely distributed in the human brain, with high densities in the posterior amygdala, hypothalamus, thalamus, nucleus caudatus, putamen, and certain cortical areas.

110	c1ccc(cc1)C(c2ccc(cc2)Cl)N3CCN(CC3)CCO CCO	HYDROXYZINE	For symptomatic relief of anxiety and tension associated with psychoneurosis and as an adjunct in organic disease states in which anxiety is manifested. Useful in the management of pruritus due to allergic conditions such as chronic urticaria.	Hydroxyzine competes with histamine for binding at H1-receptor sites on the effector cell surface, resulting in suppression of histaminic edema, flare, and pruritus. The sedative properties of hydroxyzine occur at the subcortical level of the CNS. Secondary to its central anticholinergic actions, hydroxyzine may be effective as an antiemetic.
111	CN1C2CC(CC1C3C2O 3)OC(=O)C(CO)c4cccc c4	SCOPOLAMINE	For the treatment of excessive salivation, colicky abdominal pain, bradycardia, sialorrhoea, diverticulitis, irritable bowel syndrome and motion sickness.	Scopolamine acts by interfering with the transmission of nerve impulses by acetylcholine in the parasympathetic nervous system (specifically the vomiting center).
112	CC1=C(C(=O)C(=C(C1 =O)OC)OC)CCCCCC CCCO	IDEBENONE	Nootropic effects and Alzheimer's disease	It is a brain stimulant that increases brain energy levels and rejuvinates cell mitochondria throughout the whole body. Most recently, it has been shown to be very supportive in the treatment of Friedreich's ataxia and Duchenne muscular dystrophy.
113	CC(C(c1ccc(cc1)O)O) N2CCC(CC2)Cc3ccccc 3	IFENPRODIL	is a clinically used cerebral vasodilator approved in Japan	It interacts with several receptors, such as 1 adrenergic, N-methyl-D-aspartate, serotonin and receptors.

114	CN(C)CCCN1c2cccc2 CCc3c1cccc3	IMIPRAMINE	is an antidepressant medication, a tricyclic antidepressant of the dibenzazepine group. Imipramine is mainly used in the treatment of major depression and enuresis (inability to control urination).	Imipramine works by inhibiting the neuronal re-uptake of the neurotransmitters norepinephrine and serotonin. It binds the sodium-dependent serotonin transporter and sodium-dependent norepinephrine transporter preventing or reducing the reuptake of norepinephrine and serotonin by nerve cells.
115	c1cc2c(c(c1)OCC3CN CCO3)CC=C2	INDELOXAZINE	cerebral activator used in Japan for the treatment of cerebrovascular disease	Indeloxazine acts as a serotonin releasing agent and norepinephrine reuptake inhibitor.[3] It also acts as an NMDA receptor antagonist. It enhances acetylcholine release through indirect activation of the 5-HT4 receptor. Indeloxazine has nootropic, neuroprotective, anticonvulsant, and antidepressant effects.
116	Cc1cc(no1)C(=O)NNC c2cccc2	ISOCARBOXAZID	May be used to treat major depressive disorder.	Isocarboxazid works by irreversibly blocking the action of a chemical substance known as monoamine oxidase (MAO) in the nervous system. MAO subtypes A and B are involved in the metabolism of serotonin and catecholamine neurotransmitters such as epinephrine, norepinephrine, and dopamine. Isocarboxazid, as a nonselective MAO inhibitor, binds irreversibly to monoamine oxidase—A (MAO-A) and monoamine oxidase—B (MAO-B). The reduced MAO activity results in an increased concentration of these neurotransmitters in storage sites throughout the central nervous system (CNS) and sympathetic nervous system. This increased availability of one or more

				monoamines is the basis for the antidepressant activity of MAO inhibitors.
117	CC1=CC(=O)N2CC(=O)N(c3ccc(cc3C2(O1)c4 ccccc4)Cl)C	KETAZOLAM	Ketazolam could be used for the treatment of anxiety. In approved countries, it is indicated for the treatment of anxiety, tension, irritability and similar stress related symptoms.	Benzodiazepines share a similar chemical structure and their effects in humans are mainly produced by the allosteric modification of a specific kind of neurotransmitter receptor, the GABAA receptor, which increases the conductance of this inhibitory channel; this results in the various therapeutic effects.
118	c1cc(c(c(c1)Cl)Cl)c2c(n c(nn2)N)N	LAMOTRIGINE	For the adjunctive treatment of partial seizures in epilepsy and generalized seizures of Lennox-Gastaut syndrome. Also for the maintenance treatment of bipolar I disorder and depression.	One proposed mechanism of action of Lamotrigine, the relevance of which remains to be established in humans, involves an effect on sodium channels. in vitro pharmacological studies suggest that lamotrigine inhibits voltage-sensitive sodium channels and/or calcium channels, thereby stabilizing neuronal membranes and consequently modulating presynaptic transmitter release of excitatory amino acids (e.g., glutamate and aspartate).

119	C=CCN1CCC23CCCC C2C1Cc4c3cc(cc4)O	LEVALLORPHAN	For the complete or partial reversal of narcotic depression, including respiratory depression, induced by opioids.	Levallorphan antagonizes opioid effects by competing for the same receptor sites. It binds to the opioid mu receptor and the nicotinic acetylcholine receptor alpha2/alpha3.
120	CCC(C(=O)N)N1CCCC 1=O	LEVETIRACETAM	Used as adjunctive therapy in the treatment of partial onset seizures in adults and children 4 years of age and older with epilepsy.	The exact mechanism by which levetiracetam acts to treat epilepsy is unknown. However, the drug binds to a synaptic vesicle protein, SV2A, which is believed to impede nerve conduction across synapses.
121	c1cc(c(cc1CC(C(=O)O) N)O)O	LEVODOPA	For the treatment of idiopathic Parkinson's disease (Paralysis Agitans), postencephalitic parkinsonism, symptomatic parkinsonism	Striatal dopamine levels in symptomatic Parkinson's disease are decreased by 60 to 80%, striatal dopaminergic neurotransmission may be enhanced by exogenous supplementation of dopamine through administration of dopamine's precursor, levodopa. A small percentage of each levodopa dose crosses the bloodbrain barrier and is decarboxylated to dopamine.
122	CC(CN1c2cccc2Sc3c 1cc(cc3)OC)CN(C)C	METHOTRIMEPR AZINE	For the treatment of psychosis, particular those of schizophrenia, and manic phases of bipolar disorder.	Methotrimeprazine's antipsychotic effect is largely due to its antagonism of dopamine receptors in the brain. In addition, its binding to 5HT2 receptors may also play a role.
123	CN1CCC23CCCC2C 1Cc4c3cc(cc4)O	LEVORPHANOL	For the management of moderate to severe pain or as a preoperative medication where an opioid analgesic is appropriate.	Like other mu-agonist opioids it is believed to act at receptors in the periventricular and periaqueductal gray matter in both the brain and spinal cord to alter the transmission and perception of pain.

124	CN(CCCN1c2cccc2C Cc3c1cccc3)CC(=O)c4 ccc(cc4)Cl	LOFEPRAMINE	In the United Kingdom, lofepramine is licensed for the treatment of depression.	It was hypothesized that the action of this combined therapy may relate to activation of the noradrenergic locus coeruleus/lateral tegmentum (LC/LT) system which has the potential to influence the functioning of large areas of the brain and spinal cord.
125	CC(C1=NCCN1)Oc2c(cccc2Cl)Cl	LOFEXIDINE	Treatment in addictions and substance abuse.	Lofexidine is an alpha2-adrenergic receptor agonist.
126	CN1CCN(CC1)/C=C\2/ C(=O)N3c4ccc(cc4C(= NCC3=N2)c5cccc5Cl) [N+](=O)[O-]	LOPRAZOLAM	It is licensed and marketed for the short term treatment of moderately severe insomnia.	Loprazolam is a benzodiazepine, which acts via positively modulating the GABAA receptor complex via a binding to the benzodiazepine receptor which is situated on alpha subunit containing GABAA receptors.
127	c1ccc(c(c1)C2=NC(C(= O)Nc3c2cc(cc3)Cl)O)Cl	LORAZEPAM	For the management of anxiety disorders, and for treatment of status epilepticus.	Lorazepam binds to an allosteric site on GABA-A receptors, which are pentameric ionotropic receptors in the CNS.
128	CN1c2ccc(cc2C(=NC(C1=O)O)c3ccccc3Cl)Cl	LORMETAZEPAM	Lormetazepam is considered a hypnotic benzodiazepine and is officially indicated for moderate to severe insomnia. It was not approved in United States.	Lormetazepam and other benzodiazepine drugs act as positive modulators at the GABAA benzodiazepine receptor complex.

129	CN1CCN(CC1)C2=Nc3 ccccc3Oc4c2cc(cc4)Cl	LOXAPINE	For the management of the manifestations of psychotic disorders such as schizophrenia.	Loxapine is a dopamine antagonist, and also a serotonin 5-HT2 blocker.
130	CCN(CC)C(=O)NC1CN (C2Cc3c[nH]c4c3c(ccc 4)C2=C1)C	LYSURIDE	For the management of Parkinson's Disease	Lisuride is an anti-Parkinson drug chemically related to the dopaminergic ergoline Parkinson's drugs. Lisuride binds to the 5-HT(1A) and 5-HT(2A/2C) receptors. It is also thought to bind to the dopamine receptor and to act as a dopamine agonist.
131	CNCCCC12CCC(c3c1 cccc3)c4c2cccc4	MAPROTILINE	For treatment of depression, including the depressed phase of bipolar depression, psychotic depression, and involutional melancholia, and may also be helpful in treating certain patients suffering severe depressive neurosis.	Maprotiline exerts its antidepressant action by inhibition of presynaptic uptake of catecholamines, thereby increasing their concentration at the synaptic clefts of the brain.
132	c1ccc2c(c1)C3=NCCN 3C2(c4ccc(cc4)Cl)O	MAZINDOL	Mazindol is used in short- term (i.e., a few weeks) treatment of exogenous obesity.	Mazindol is a sympathomimetic amine, which is similar to amphetamine. It stimulates the central nervous system, which increases heart rate and blood pressure, and decreases appetite.
133	Cc1ccc(c1)CN2CCN(CC2)C(c3ccccc3)c4ccc (cc4)Cl	MECLIZINE/MECL OZINE	For the prevention and treatment of nausea, vomiting, or dizziness associated with motion sickness.	Along with its actions as an antagonist at H1-receptors, meclizine also possesses anticholinergic, central nervous system depressant, and local anesthetic effects.

134	CC12CC3CC(C1)(CC(C3)(C2)N)C	MEMANTINE	For the treatment of moderate to severe dementia of the Alzheimer's type.	Memantine is a low-affinity voltage- dependent uncompetitive antagonist at glutamatergic NMDA receptors.[14][15] By binding to the NMDA receptor with a higher affinity than Mg2+ ions, memantine is able to inhibit the prolonged influx of Ca2+ ions, which forms the basis of neuronal excitotoxicity.
135	CCC1(C(=O)N(C(=O)N 1)C)c2ccccc2	MEPHENYTOIN	For the treatment of refractory partial epilepsy.	Its main mechanism is to block frequency-, use- and voltage-dependent neuronal sodium channels, and therefore limit repetitive firing of action potentials. The primary site of action appears to be the motor cortex where spread of seizure activity is inhibited.
136	CCCC(C)(COC(=O)N) COC(=O)N	MEPROBAMATE	For the management of anxiety disorders or for the short-term relief of the symptoms of anxiety.	It has been shown in animal studies to have effects at multiple sites in the central nervous system, including the thalamus and limbic system. Meprobamate binds to GABAA receptors which interrupt neuronal communication in the reticular formation and spinal cord, causing sedation and altered perception of pain
137	CCC1(CCCCN(C1)C)c 2cccc(c2)O	MEPTAZINOL	Meptazinol (trade name Meptid) is an opioid analgesic for use with moderate to severe pain, most commonly used to treat pain in obstetrics (childbirth).	A partial μ -opioid receptor agonist, its mixed agonist/antagonist activity affords it a lower risk of dependence and abuse than full μ agonists like morphine.
138	CN(C)CCN(Cc1ccc(cc1)OC)c2ccccn2	MEPYRAMINE	Mepyramine is a first generation antihistamine used in treating allergies, ymptomatic relief of hypersensitivity reaction, and in pruritic skin disorders.	It rapidly permeates the brain often causing drowsiness. It also has anticholinergic properties.

	139	CN1CCCC1CCN2c3c cccc3Sc4c2cc(cc4)S(= O)C	MESORIDAZINE	Used in the treatment of schizophrenia, organic brain disorders, alcoholism and psychoneuroses.	Mesoridazine, as with other phenothiazines, acts indirectly on reticular formation, whereby neuronal activity into reticular formation is reduced without affecting its intrinsic ability to activate the cerebral cortex.
	140	CC1(CC(=O)N(C1=O) C)c2cccc2	MESUXIMIDE	For the control of absence (petit mal) seizures that are refractory to other drugs.	Binds to T-type voltage sensitive calcium channels. T-type channels serve pacemaking functions in both central neurons and cardiac nodal cells and support calcium signaling in secretory cells and vascular smooth muscle.
	141	CN1c2ccc(cc2C(=NCC 1COC)c3ccccc3Cl)Br	METACLAZEPAM	It is a relatively selective anxiolytic with less sedative or muscle relaxant properties than other benzodiazepines such as diazepam or bromazepam	It is a benzodiazepine derivative, marketed under the brand name Talis. It is manufactured by Organon, Ger. Benzodiazepines have been shown to bind and modulate the major GABA receptor in the brain.
•	142	Cc1cc(cc(c1)OCC2CN C(=O)O2)C	METAXALONE	It is a muscle relaxant used to relax muscles and relieve pain caused by strains, sprains, and other musculoskeletal conditions.	The mechanism of action of metaxalone in humans has not been established, but may be due to general central nervous system depression.
-	143	CCC(=O)C(CC(C)N(C) C)(c1ccccc1)c2ccccc2	METHADONE	For the treatment of dry cough, drug withdrawal syndrome, opioid type drug dependence, and pain.	Methadone is a mu-agonist; a synthetic opioid analgesic with multiple actions qualitatively similar to those of morphine, the most prominent of which involves the central nervous system and organs composed of smooth muscle.

144	CC(Cc1ccccc1)NC	METHAMPHETAM INE	For the treatment of Attention Deficit Disorder with Hyperactivity (ADHD) and exogenous obesity.	Methamphetamine enters the brain and triggers a cascading release of norepinephrine, dopamine and serotonin.
145	CN1CCC(C1)CN2c3cc ccc3Sc4c2cccc4	METHDILAZINE	Used for the symptomatic relief of hypersensitivity reactions and particularly for the control of pruritic skin disorders.	Methdilazine (Dilosyn, Tacaryl) is a first- generation antihistamine with anticholinergic properties of the phenothiazine class.
146	COc1ccccc1OCC(COC (=O)N)O	METHOCARBAM OL	For use as an adjunct to rest, physical therapy, and other measures for the relief of discomforts associated with acute, painful musculoskeletal conditions.	The mechanism of action of methocarbamol in humans has not been established, but may be due to central nervous system depression. It has no direct action on the contractile mechanism of striated muscle, the motor end plate or the nerve fiber.
147	CCC1(C(=O)NC(=O)N(C1=O)C)c2ccccc2	METHYLPHENOB ARBITAL	For the relief of anxiety, tension, and apprehension, also used as an anticonvulsant for the treatment of epilepsy.	Methylphenobarbital binds at a distinct binding site associated with a Cl- ionopore at the GABAA receptor, increasing the duration of time for which the Cl- ionopore is open. The post-synaptic inhibitory effect of GABA in the thalamus is, therefore, prolonged.
148	CC1CC2C3CCC(C3(C C(C2C4(C1=CC(=O)C =C4)C)O)C)(C(=O)CO) O	METHYLPREDNIS OLONE	Like most adrenocortical steroids, methylprednisolone is typically used for its anti-inflammatory effects.	The antiinflammatory actions of corticosteroids are thought to involve phospholipase A2 inhibitory proteins, lipocortins, which control the biosynthesis of potent mediators of inflammation such as prostaglandins and leukotrienes. has some serious side effects if taken long-term, including weight gain, glaucoma, osteoporosis and psychosis. It is also on trial for primary CNS non-Hodgkin

				lymphoma.
149	CCC(CO)NC(=O)C1C N(C2Cc3cn(c4c3c(ccc 4)C2=C1)C)C	METHYSERGIDE	For the treatment of vascular headache	Methysergide is serotonin antagonists acts on central nervous system (CNS), which directly stimulates the smooth muscle leading to vasoconstriction.
150	CCN(CC)CCNC(=O)c1 cc(c(cc1OC)N)Cl	METOCLOPRAMI DE	For the treatment of gastroesophageal reflux disease (GERD). It is also used in treating nausea and vomiting, and to increase gastric emptying.	It appears to bind to dopamine D2 receptors where it is a receptor antagonist, and is also a mixed 5-HT3 receptor antagonist/5-HT4 receptor agonist. The anti-emetic action of metoclopramide is due to its antagonist activity at D2 receptors in the chemoreceptor trigger zone (CTZ) in the CNS.
151	CN1CCN2c3ccccc3Cc 4ccccc4C2C1	MIANSERIN	For the treatment of depression.	Mianserin is an antagonist at the H1, 5-HT1D, 5-HT2A, 5-HT2C, 5-HT3, 5-HT6, 5-HT7, α1-adrenergic, and α2-adrenergic receptors, and also acts as a norepinephrine reuptake inhibitor (NRI) via blockade of the norepinephrine transporter (NET).
152	Cc1ncc2n1- c3ccc(cc3C(=NC2)c4cc ccc4F)Cl	MIDAZOLAM	For use as a sedative perioperatively.	It is thought that the actions of benzodiazepines such as midazolam are mediated through the inhibitory neurotransmitter gamma-aminobutyric acid (GABA), which is one of the major inhibitory neurotransmitters in the brain.

153	CCN(CC)C(=O)C1(CC 1CN)c2cccc2	MILNACIPRAN	Milnacipran is used to treat moderate to severe clinical depression and chronic pain.	Milnacipran inhibits norepinephrine and serotonin reuptake in a 3:1 ratio, in practical use this means a balanced (equal) action upon both transmitters.
154	CN1CCN2c3c(cccn3)C c4ccccc4C2C1	MIRTAZAPINE	For the treatment of major depressive disorder.	Mirtazapine acts as an antagonist at central pre-synaptic alpha(2)-receptors, inhibiting negative feedback to the presynaptic nerve and causing an increase in NE release.
155	c1cc(ccc1C(=O)NCCN 2CCOCC2)CI	MOCLOBEMIDE	For the treatment of depression.	The mechanism of action of moclobemide involves the selective, reversible inhibition of MAO-A. This inhibition leads to a decrease in the metabolism and destruction of monoamines in the neurotransmitters.
156	c1ccc(cc1)C(c2cccc2) S(=O)CC(=O)N	MODAFINIL	To improve wakefulness in patients with excessive daytime sleepiness (EDS) associated with narcolepsy.	The exact mechanism of action is unclear, although in vitro studies have shown it to inhibit the reuptake of dopamine by binding to the dopamine reuptake pump, and lead to an increase in extracellular dopamine.
157	CCc1c([nH]c2c1C(=O) C(CC2)CN3CCOCC3) C	MOLINDONE	Molindone is used for the management of the manifestations of psychotic disorders.	The exact mechanism has not been established, however, based on electroencephalogram (EEG) studies, molindone is thought to act by occupying (antagonizing) dopamine (D2) receptor sites in the reticular limbic systems in the brain, thus decreasing dopamine activity.

158	CN1CCC23c4c5ccc(c4 OC2C(C=CC3C1C5)O) O	MORPHINE	For the relief and treatment of severe pain.	The precise mechanism of the analgesic action of morphine is unknown. However, specific CNS opiate receptors have been identified and likely play a role in the expression of analgesic effects. Morphine first acts on the mu-opioid receptors.
159	CCCCCC(C)(C)c1cc(c2c(c1)OC(C3C2CC(= O)CC3)(C)C)O	NABILONE	Used for the control of nausea and vomiting, caused by chemotherapeutic agents used in the treatment of cancer, in patients who have failed to respond adequately to conventional antiemetic treatments.	Nabilone (agonist) activates CB1 receptors—which reduces proemetic signaling in the vomit center and thus inhibits nausea and vomiting.
160	c1cc(c2c3c1CC4C5(C3 (CCN4CC6CCC6)C(O 2)C(CC5)O)O)O	NALBUPHINE	For the relief of moderate to severe pain.	is believed to interact with an opiate receptor site in the CNS (probably in or associated with the limbic system).
161	C=C1CCC2(C3Cc4ccc (c5c4C2(C1O5)CCN3C C6CC6)O)O	NALMEFENE	Nalmefene (Revex) is an opioid receptor antagonist used primarily in the management of alcohol dependence, and also has been investigated for the treatment of other addictions such as pathological gambling and addiction to shopping.	an opioid receptor antagonist

162	C=CCN1CCC23c4c5cc c(c4OC2C(=O)CCC3(C 1C5)O)O	NALOXONE	For the complete or partial reversal of narcotic depression, including respiratory depression, induced by opioids including natural and synthetic narcotics, propoxyphene, methadone and the narcotic-antagonist analgesics: nalbuphine, pentazocine and butorphanol.	preponderance of evidence suggests that naloxone antagonizes the opioid effects by competing for the same receptor sites, especially the opioid mu receptor. Recently, naloxone has been shown to bind all three opioid receptors (mu, kappa and gamma) but the strongest binding is to the mu receptor.
163	c1cc(c2c3c1CC4C5(C3 (CCN4CC6CC6)C(O2) C(=O)CC5)O)O	NALTREXONE	an adjunct to a medically supervised behaviour modification program in the maintenance of opiate cessation	Naltrexone is a pure opiate antagonist and has little or no agonist activity. Naltrexone is thought to act as a competitive antagonist at mc, κ , and δ receptors in the CNS, with the highest affintiy for the μ receptor.
164	CCc1nn(c(=O)n1CCOc 2cccc2)CCCN3CCN(CC3)c4cccc(c4)Cl	NEFAZODONE	For the treatment of depression	Within the serotonergic system, nefazodone acts as an antagonist at type 2 serotonin (5-HT ₂) post-synaptic receptors and, like fluoxetine-type antidepressants, inhibits pre-synaptic serotonin (5-HT) reuptake. These mechanisms increase the amount of serotonin available to interact with 5-HT receptors. Within the noradrenergic system, nefazodone inhibits norepinephrine uptake minimally. Nefazodone also antagonizes alpha(1)-adrenergic receptors, producing sedation, muscle relaxation, and a variety of cardiovascular effects. Nefazodone's affinity for benzodiazepine, cholinergic, dopaminergic, histaminic, and beta or alpha(2)-adrenergic receptors is not

				significant.
165	CN1CCOC(c2cccc2C 1)c3ccccc3	NEFOPAM	is a centrally-acting but non-opioid analgesic drug of the benzoxazocine chemical class	The mechanism of action of nefopam is not well understood, although inhibition of serotonin, dopamine and noradrenaline reuptake is thought to be involved in its analgesic effects, and there may be other modes of action such as through histamine H3 receptors and glutamate.
166	CC1C(CCN1Cc2ccccc 2)NC(=O)c3cc(c(cc3O C)NC)Cl	NEMONAPRIDE	a typical antipsychotic approved in Japan for the treatment of schizophrenia	Nemonapride acts as a D ₂ and D ₃ receptor antagonist
167	CN1CCCC1c2cccnc2	NICOTINE	For the relief of nicotine withdrawal symptoms and as an aid to smoking cessation	Nicotine is a stimulant drug that acts as an agonist at nicotinic acetylcholine receptors. These are ionotropic receptors composed up of five homomeric or heteromeric subunits. In the brain, nicotine binds to nicotinic acetylcholine receptors on dopaminergic neurons in the corticolimbic pathways

168	CC1=C(C(C(=C(N1)C) C(=O)OC(C)C)c2cccc(c2)[N+](=O)[O-])C(=O)OCCOC	NIMODIPINE	For use as an adjunct to improve neurologic outcome following subarachnoid hemorrhage (SAH) from ruptured intracranial berry aneurysms by reducing the incidence and severity of ischemic deficits	nimodipine blocks intracellular influx of calcium through voltage-dependent and receptor-operated slow calcium channels across the membranes of myocardial, vascular smooth muscle, and neuronal cells
169	c1ccc(cc1)C2=NCC(= O)Nc3c2cc(cc3)[N+](= O)[O-]	NITRAZEPAM	Used to treat short-term sleeping problems (insomnia), such as difficulty falling asleep, frequent awakenings during the night, and earlymorning awakening	acts on benzodiazepine receptors in the brain which are associated with the GABA receptors
170	CCN(CC)Cc1nccn1c2c cc(cc2C(=O)c3cccc3C l)[N+](=O)[O-]	NIZOFENONE	might thus be useful in the treatment of acute neurological conditions such as stroke	It has been shown to have neuroprotective effects and protects neurons from death following cerebral anoxia
171	CNCCC=C1c2cccc2C Cc3c1cccc3	NORTRIPTYLINE	For the treatment of depression	either inhibits the reuptake of the neurotransmitter serotonin at the neuronal membrane or acts at beta-adrenergic receptors
172	Cc1cc2c(s1)Nc3ccccc3 N=C2N4CCN(CC4)C	OLANZAPINE	For the acute and maintenance treatment of schizophrenia and related psychotic disorders, as well as acute treatment of manic or mixed episodes of bipolar 1 disorder	likely due to a combination of antagonism at D2 receptors in the mesolimbic pathway and 5HT2A receptors in the frontal cortex

173	Cc1nccn1CC2CCc3c(c 4ccccc4n3C)C2=O	ONDANSETRON	For the prevention of nausea and vomiting associated with emetogenic cancer chemotherapy	Ondansetron is a selective serotonin 5- HT ₃ receptor antagonist. The antiemetic activity of the drug is brought about through the inhibition of 5-HT ₃ receptors present both centrally (medullary chemoreceptor zone) and peripherally (GI tract
174	Cc1ccccc1C(c2ccccc2) OCCN(C)C	ORPHENADRINE	Indicated for the treatment of Parkinson's disease.	Orphenadrine binds and inhibits both histamine H1 receptors and NMDA receptors. Orphenadrine is an anticholinergic with a predominantly central effect and only a weak peripheral effect.
175	c1ccc(cc1)C2=NC(C(= O)Nc3c2cc(cc3)Cl)O	OXAZEPAM	For the treatment of anxiety disorders and alcohol withdrawal	Similar to other benzodiazepines, oxazepam exerts its anxiolytic effects by potentiating the effect of gamma-aminobutyric acid (GABA) on GABA-A receptors through a cooperative mechanism of action. GABA receptors are ionotropic chloride-linked channel receptors that produce inhibitory postsynaptic potentials
176	c1ccc2c(c1)CC(=O)c3c cccc3N2C(=O)N	OXCARBAZEPINE	For use as monotherapy or adjunctive therapy in the treatment of partial seizures in adults with epilepsy and as adjunctive therapy in the treatment of partial seizures in children ages 4-16 with epilepsy	It is known that the pharmacological activity of oxcarbazepine occurs primarily through its 10-monohydroxy metabolite (MHD). In vitro studies indicate an MHD-induced blockade of voltage-sensitive sodium channels, resulting in stabilization of hyperexcited neuronal membranes, inhibition of repetitive neuronal discharges, and diminution of propagation of synaptic impulses

177	C1C(CN(C1=O)CC(=O)N)O	OXIRACETAM	Oxiracetam is a nootropic (memory enhancer) drug of the racetam family	oxiracetam; Belongs to the class of other agents used as CNS stimulant.
178	CN1CCC23c4c5ccc(c4 OC2C(=O)CCC3(C1C5)O)OC	OXYCODONE	For the treatment of diarrhoea, pulmonary oedema and for the relief of moderate to moderately severe pain	Oxycodone acts as a weak agonist at mu, kappa, and delta opioid receptors within the central nervous system (CNS).
179	CN1CCC23c4c5ccc(c4 OC2C(=0)CCC3(C1C5)O)O	OXYMORPHONE	For the treatment of moderate-to-severe pain	Oxymorphone interacts predominantly with the opioid mu-receptor. These mu-binding sites are discretely distributed in the human brain, with high densities in the posterior amygdala, hypothalamus, thalamus, nucleus caudatus, putamen, and certain cortical areas
180	Cc1c(c2cc(ccc2[nH]1) OC)OC)CCN3CCN(CC 3)c4ccccc4	OXYPERTINE	Oxypertine (Equipertine, Forit, Integrin, Lanturil, Lotawin, Opertil) is an antipsychotic used in the treatment of schizophrenia	oxypertine depletes catecholamines, though not serotonin, possibly underlying its neuroleptic efficacy
181	CC1OC(OC(O1)C)C	PARALDEHYDE	As a hypnotic/sedative & anti-seizure	It is a CNS depressant and was soon found to be an effective anticonvulsant, hypnotic and sedative

182	CCC1(C(=O)N(C(=O)O 1)C)C	PARAMETHADIO NE	Used for the control of absence (petit mal) seizures	Dione anticonvulsants such as paramethadione reduce T-type calcium currents in thalamic neurons (including thalamic relay neurons).
183	c1cc(ccc1C2CCNCC2 COc3ccc4c(c3)OCO4) F	PAROXETINE	For the treatment of depression, depression accompanied by anxiety, obsessive compulsive disorder and panic attacks	Paroxetine is a potent and highly selective inhibitor of neuronal serotonin reuptake. Paroxetine likely inhibits the reuptake of serotonin at the neuronal membrane, enhances serotonergic neurotransmission by reducing turnover of the neurotransmitter, therefore it prolongs its activity at synaptic receptor sites and potentiates 5-HT in the CNS
184	c1ccc(cc1)C2C(=O)N= C(O2)N	PEMOLINE	For treatment of Attention Deficit Hyperactivity Disorder (ADHD)	Pemoline stimulates the brain, probably by affecting neurotransmitters
185	CC1C2Cc3ccc(cc3C1(CCN2CC=C(C)C)C)O	PENTAZOCINE	For the relief of moderate to severe pain.	The preponderance of evidence suggests that pentazocine antagonizes the opioid effects by competing for the same receptor sites, especially the opioid mu receptor
186	CCCC(C)C1(C(=O)NC(=O)NC1=O)CC	PENTOBARBITAL	For the short-term treatment of insomnia	Pentobarbital binds at a distinct binding site associated with a CI- ionopore at the GABAA receptor, increasing the duration of time for which the CI- ionopore is open. The post-synaptic inhibitory effect of GABA in the thalamus is, therefore, prolonged

187	CCCN1CC(CC2C1Cc3 c[nH]c4c3c2ccc4)CSC	PERGOLIDE	Indicated as adjunctive treatment to levodopa/carbidopa in the management of the signs and symptoms of Parkinson's disease	Pergolide stimulates centrally-located dopaminergic receptors resulting in a number of pharmacologic effects. Five dopamine receptor types from two dopaminergic subfamilies have been identified
188	c1ccc2c(c1)N(c3cc(ccc 3S2)C#N)CCCN4CCC(CC4)O	PERICYAZINE	For use as adjunctive medication in some psychotic patients. Propericiazine (Pericyazine)is used for the control of residual prevailing hostility, impulsiveness and aggressiveness.	Pericyazine, like other phenothiazines, is presumed to act principally in the subcortical areas, by producing what has been described as a central adrenergic blockade of the alpha adrenergic receptors as well as antagonism of the D(1) dopamine receptor.
189	c1ccc2c(c1)c(ns2)N3C CN(CC3)CCCCN4C(= O)C5CCCCC5C4=O	PEROSPIRONE	Perospirone (Lullan) is an atypical antipsychotic of the azapirone chemical class used for the treatment of schizophrenia and acute bipolar mania	Perospirone acts as a 5-HT _{1A} receptor partial agonist, 5-HT _{2A} receptor inverse agonist, and D ₂ , D ₄ , and α_1 -adrenergic receptor antagonist
190	c1ccc2c(c1)N(c3cc(ccc 3S2)Cl)CCCN4CCN(C C4)CCO	PERPHENAZINE	management of the manifestations of psychotic disorders	Binds to the dopamine D1 and dopamine D2 receptors and inhibits their activity
191	c1ccc(cc1)CC(=O)NC(=O)N	PHENACEMIDE	treatment of epilepsy.	Phenacemide binds to and blocks neuronal sodium channels or voltage sensitive calcium channels

192	CC1C2Cc3ccc(cc3C1(CCN2CCc4ccccc4)C)O	PHENAZOCINE	opioid analgesic drug	analgesia and euphoria, also may include dysphoria and hallucinations at high doses, most likely due to action at κ-opioid and σ receptors
193	CC1C(OCCN1C)c2ccc cc2	PHENDIMETRAZI NE	management of exogenous obesity	act in a similar way to amphetamines in that it activates the alpha-adrenergic system
194	c1ccc(cc1)CCNN	PHENELZINE	treatment of major depressive disorder	irreversible, nonselective inhibition of MAO
195	CN1CCC2=C(C1)C(c3 c2cccc3)c4ccccc4	PHENINDAMINE	treat sneezing, runny nose, itching, watery eyes, hives, rashes, itching, and other symptoms of allergies	compete with histamine for histamine H1- receptor sites on effector cells; an antihistamine and anticholinergic closely related to cyproheptadine; efficacy against some symptoms of opioid withdrawal
196	CCC1(C(=O)NC(=O)N C1=O)c2ccccc2	PHENOBARBITAL /PHENOBARBITO NE	treatment of all types of seizures	acts on GABAA receptors, increasing synaptic inhibition

	197	CCOC(=O)C1(CCN(C C1)CCC(c2cccc2)O)c 3ccccc3	PHENOPERIDINE	opioid used as a general anesthetic	It belongs to OPIATE agonist pharmacological group on the basis of mechanism of action and also classified in General Anesthetics and Analgesic-Narcotic pharmacological group.
•	198	CN1C(=O)CC(C1=O)c 2ccccc2	PHENSUXIMIDE	treatment of epilepsy.	may act in inhibitory neuronal systems that are important in the generation of the three per second rhythm
•	199	CC(C)(Cc1ccccc1)N	PHENTERMINE	treatment and management of obesity.	stimulates neurons to release or maintain high levels of catecholamines
•	200	c1ccc(cc1)C2(C(=O)N C(=O)N2)c3ccccc3	PHENYTOIN	control of generalized tonic- clonic (grand mal) and complex partial (psychomotor, temporal lobe) seizures	acts on sodium channels on the neuronal cell membrane
•	201	c1ccc2c(c1)[nH]c(=O)n 2C3CCN(CC3)CCCC(c 4ccc(cc4)F)c5ccc(cc5) F	PIMOZIDE	suppression of motor and phonic tics in patients with Tourette's Disorder	primarily a function of its dopaminergic blocking activity of dopamine D2 receptor in the CNS

202	CC(=O)c1ccc2c(c1)N(c 3ccccc3S2)CCCN4CC C(CC4)CCO	PIPERACETAZIN E	First generation (typical) antipsychotic drug used for schizophrenia	All antipsychotic drugs tend to block D2 receptors in the dopamine pathways of the brain. Typical antipsychotics are not particularly selective and also block dopamine receptors in other pathways.
203	CN(C)S(=O)(=O)c1ccc 2c(c1)N(c3ccccc3S2)C CCN4CCC(CC4)CCO	PIPOTHIAZINE	maintenance treatment of chronic non-agitated schizophrenic patients	Pipotiazine acts as an antagonist on dopaminergic-receptors (subtypes D1, D2, D3 and D4), on serotonergic-receptors (5-HT1 and 5-HT2)
204	C1CC(=O)N(C1)CC(= O)N	PIRACETAM	memory and cognitive enhancer; nootropic	Piracetam's mechanism of action, as with racetams in general, is not fully understood. The drug influences neuronal and vascular functions and influences cognitive function without acting as a sedative or stimulant.
205	CN1CCC(=C2c3ccccc3 CCc4c2ccs4)CC1	PIZOTIFEN	prevention of vascular headache including migraine and cluster headache	serotonin antagonist acting mainly at the 5-HT ₁ , 5-HT _{2A} and 5HT _{2C} receptors
206	CCCNC1CCc2c(sc(n2) N)C1	PRAMIPEXOLE	idiopathic Parkinson's disease	stimulate dopamine receptors in the striatum; dopamine agonist with high relative in vitro specificity and full intrinsic activity at the D2 subfamily of dopamine receptors, binding with higher affinity to D3 than to D2 or D4 receptor subtypes

207	c1ccc(cc1)C2=NCC(= O)N(c3c2cc(cc3)Cl)CC 4CC4	PRAZEPAM	treatment of anxiety disorders	stimulate GABA receptors in the ascending reticular activating system
208	CC(C)CC(CC(=O)O)C	PREGABALIN	management of neuropathic pain	binds with high affinity to the alpha2-delta site (an auxiliary subunit of voltage-gated calcium channels) in central nervous system tissues
209	CCC1(C(=O)NCNC1= O)c2cccc2	PRIMIDONE	antiepileptic	GABA receptor agonist
210	CN1CCN(CC1)CCCN2 c3ccccc3Sc4c2cc(cc4) Cl	PROCHLORPERA ZINE	antipsychotic, antianxiety	antidopaminergic effects mediated by somatodendritic autoreceptor D2 blockade
211	c1ccc(cc1)C(CCN2CC CC2)(C3CCCCC3)O	PROCYCLIDINE	treatment of all forms of Parkinson's Disease	blocking central cholinergic receptors

212	CN(C)CCCN1c2cccc2 Sc3c1cccc3	PROMAZINE	treatment of moderate and severe psychomotor agitation	antagonist at types 1, 2, and 4 dopamine receptors, 5-HT receptor types 2A and 2C, muscarinic receptors 1 through 5, alpha(1)-receptors, and histamine H1-receptors
213	CC(CN1c2cccc2Sc3c 1cccc3)N(C)C	PROMETHAZINE	treatment of allergic disorders, and nausea/vomiting	relief of nausea appears to be related to central anticholinergic actions and may implicate activity on the medullary chemoreceptor trigger zone
214	CC(C)NCC(COc1cccc2 c1cccc2)O	PROPRANOLOL	prophylaxis of migraine	competes with sympathomimetic neurotransmitters such as catecholamines for binding at beta(1)-adrenergic receptors
215	CNCCCC1c2cccc2C= Cc3c1cccc3	PROTRIPTYLINE	treatment of depression and obsessive-compulsive disorders	decreases the reuptake of norepinephrine and serotonin
216	c1ccc(c(c1)C2=NCC(= S)N(c3c2cc(cc3)Cl)CC(F)(F)F)F	QUAZEPAM	treatment of insomnia	bind nonspecifically to benzodiazepine receptors, which affects muscle relaxation, anticonvulsant activity, motor coordination, and memory; benzodiazepine receptors are thought to be coupled to gamma-aminobutyric acid-A (GABAA) receptors, this enhances the effects of GABA by increasing GABA affinity for the GABA receptor

-					
	217	c1ccc2c(c1)C(=Nc3ccc cc3S2)N4CCN(CC4)C COCCO	QUETIAPINE	treatment of schizophrenia and related psychotic disorders	combination of antagonism at D2 receptors in the mesolimbic pathway and 5HT2A receptors in the frontal cortex
	218	CCCN1CC(CC2C1Cc3 cccc(c3C2)O)NS(=O)(= O)N(CC)CC	QUINAGOLIDE	treatment of elevated levels of prolactin	a selective, D ₂ receptor agonist
•	219	CCCC(C)C1(C(=O)NC(=O)NC1=O)CC=C	QUINALBARBITO NE	Short-term treatment of intractable insomnia for patients habituated to barbiturates	Secobarbital binds at a distinct binding site associated with a CI- ionopore at the GABAA receptor
	220	CCOc1ccccc1OC(c2cc ccc2)C3CNCCO3	REBOXETINE	treatment of clinical depression	selective inhibitor of noradrenaline reuptake
	221	CCC(=O)N(c1cccc1)C 2(CCN(CC2)CCC(=O) OC)C(=O)OC	REMIFENTANIL	induction and maintenance of general anesthesia	a μ-opioid agonist

222	CCN1CCCC1CNC(=O) c2c(ccc(c2OC)Br)OC	REMOXIPRIDE	atypical antipsychotic	antagonist at the D2 dopamine receptor
223	Cc1c(c(=O)n2c(n1)CC CC2)CCN3CCC(CC3)c 4c5ccc(cc5on4)F	RISPERIDONE	the treatment of schizophrenia	Blockade of dopaminergic D2 receptors in the limbic system
224	CCN(C)C(=O)Oc1cccc(c1)C(C)N(C)C	RIVASTIGMINE	treatment of mild to moderate dementia	binds reversibly with and inactivates chlolinesterase; anticholinesterase activity of rivastigmine is relatively specific for brain acetylcholinesterase and butyrylcholinesterase compared with those in peripheral tissues
225	CN(C)CCc1c[nH]c2c1c c(cc2)Cn3cncn3	RIZATRIPTAN	treatment of acute migraine	stimulation of presynaptic 5-HT1D receptors, direct inhibition of trigeminal nuclei cell excitability via 5-HT1B/1D receptor agonism in the brainstem and vasoconstriction of meningeal, dural, cerebral or pial vessels as a result of vascular 5-HT1B receptor agonism
226	CCCN(CCC)CCc1cccc 2c1CC(=O)N2	ROPINIROLE	treatment of the signs and symptoms of idiopathic Parkinson's disease	binds the dopamine receptors D ₃ and D

227	CCCN1CCCC1C(=O) Nc2c(ccc2C)C	ROPIVACAINE	obstetric anesthesia and regional anesthesia	block the generation and the conduction of nerve impulses
228	CC(Cc1ccccc1)N(C)CC #C	SELEGILINE	initial treatment of Parkinson's disease	irreversible inhibition of monoamine oxidase type B (MAO-B)
229	c1cc(ccc1n2cc(c3c2cc c(c3)Cl)C4CCN(CC4)C CN5CCNC5=O)F	SERTINDOLE	treatment of schizophrenia	affinity for dopamine D2, serotonin 5-HT2A and 5-HT2C, and alpha1-adrenoreceptors
230	CNC1CCC(c2c1cccc2) c3ccc(c(c3)Cl)Cl	SERTRALINE	management of major depressive disorder, posttraumatic stress disorder, obsessive- compulsive disorder	selectively inhibit the reuptake of serotonin at the presynaptic membrane
231	CC(C)CC(C1(CCC1)c2 ccc(cc2)Cl)N(C)C	SIBUTRAMINE	treatment of obesity	inhibition of norepinephrine (NE), serotonin (5-hydroxytryptamine, 5-HT), and to a lesser extent, dopamine reuptake at the neuronal synapse

ſ	232	CCC(=O)N(c1cccc1)C	SUFENTANIL	analgesic adjunct in	synthetic opioid analgesic drug,
	202	2(CCN(CC2)CCc3cccs 3)COC	OOI ENTAIVIE	anesthesia	approximately 5 to 10 times more potent than its analog, fentanyl
	233	CCN1CCCC1CNC(=O) c2cc(ccc2OC)S(=O)(= O)N	SULPIRIDE	treatment of schizophrenia	acts primarily as a dopamine D2 antagonist
	234	c1cc(ccc1N2CCCS2(=O)=O)S(=O)(=O)N	SULTHIAME	drug of choice for benign focal epilepsies of childhood	inhibitor of carbonic anhydrase
	235	CNS(=O)(=O)Cc1ccc2 c(c1)c(c[nH]2)CCN(C) C	SUMATRIPTAN	treatment of migraine	binding to 5-HT1B and 5-HT1D receptors
İ	236	c1ccc2c(c1)c(c3c(n2)C CCC3)N	TACRINE	palliative treatment of mild to moderate dementia	anticholinesterase agent which reversibly binds with and inactivates cholinesterases

_					
	237	C=CCN1CCc2c(sc(n2) N)CC1	TALIPEXOLE	antiparkinsonian agent	dopamine agonist
·	238	CN1C(=O)CC(NC1=O) C(=O)NC(Cc2cnc[nH]2)C(=O)N3CCCC3C(=O)N	TALTIRELIN	treatment of Spinocerebellar ataxia	a thyrotropin-releasing hormone (TRH) analog
	239	c1cnc(nc1)N2CCN(CC 2)CCCCN3C(=0)C4C5 CCC(C5)C4C3=0	TANDOSPIRONE	an anxiolytic and antidepressant	a potent and selective 5-HT _{1A} receptor partial agonist
•	240	CN1c2ccc(cc2C(=NC(C1=O)O)c3ccccc3)Cl	TEMAZEPAM	short-term treatment of insomnia	bind nonspecifically to benzodiazepine receptors
	241	CC(C)CC1CN2CCc3cc (c(cc3C2CC1=O)OC)O C	TETRABENAZINE	symptomatical treatment of hyperkinetic movement disorder	promotes the early metabolic degradation of the neurotransmitter dopamine

242	c1ccc2c(c1)C(=O)N(C2 =O)C3CCC(=O)NC3= O	THALIDOMIDE	sedative, antiemetic	In animals the pharmacological action of thalidomide is not characteristic of the usual hypnotic agents since it does not produce loss of righting reflexes or respiratory depression. Central nervous system depression produced by thalidomide can be demonstrated by its effect on spontaneous motor activity, potentiation of central depressants, and antagonism of central stimulants. In contrast to the barbiturates, thalidomide produces a decrease in motor activity of mice in doses which do not alter motor coordination. Furthermore, it does not produce hyperactivity in low doses. Thalidomide antagonizes the hyperactivity induced in mice by caffeine and pipradrol but is less effective against the stimulant action of d-amphetamine. Thalidomide potentiates and prolongs the central nervous system effects of hexobarbital and barbital sodium. In some instances the potentiating effect of thalidomide is specific for certain drug actions. Thus, it potentiates the effect of anticonvulsants on maximal electroshock seizures but does not alter the acute toxicity of these drugs. It potentiates the central nervous system depressent estion of
243	Cn1c2c(c(=O)n(c1=O) C)nc[nH]2	THEOPHYLLINE	treatment of the symptoms and reversible airflow obstruction associated with chronic asthma and other chronic lung diseases, such as emphysema and chronic bronchitis.	central nervous system stimulatory effect mainly on the medullary respiratory center

-					
	244	CCSc1ccc2c(c1)N(c3c cccc3S2)CCCN4CCN(CC4)C	THIETHYLPERAZI NE	treatment or relief of nausea and vomiting	antagonist at types 1, 2, and 4 dopamine receptors, 5-HT receptor types 2A and 2C, muscarinic receptors 1 through 5, alpha(1)-receptors, and histamine H1-receptors
·	245	CC(=O)OCCN1CCN(C C1)CCCN2c3ccccc3Sc 4c2cc(cc4)Cl	THIOPROPAZATE	typical antipsychotic	All antipsychotic drugs tend to block D2 receptors in the dopamine pathways of the brain. Typical antipsychotics are not particularly selective and also block dopamine receptors in other pathways.
	246	CN1CCN(CC1)CCCN2 c3ccccc3Sc4c2cc(cc4) S(=O)(=O)N(C)C	THIOPROPERAZI NE	treatment of all types of acute and chronic schizophrenia	antagonism of D1, D2, D3, D4, 5-HT1 and 5-HT2, H1 and alpha1/alpha2-receptors
•	247	CN1CCCC1CCN2c3c cccc3Sc4c2cc(cc4)SC	THIORIDAZINE	treatment of schizophrenia and generalized anxiety disorder	blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain
İ	248	CN1CCN(CC1)CC/C= C/2\c3cccc3Sc4c2cc(cc4)S(=O)(=O)N(C)C	THIOTHIXENE	management of schizophrenia	antagonism of D1, D2, D3, D4, 5-HT1 and 5-HT2, H1 and alpha1/alpha2-receptors

249	Cc1ccsc1C(=CCCN2C CCC(C2)C(=O)O)c3c(c cs3)C	TIAGABINE	treatment of partial seizures	selective GABA reuptake inhibitor
250	CN1c2cccc2C(c3ccc(cc3S1(=O)=O)CI)NCC CCCCC(=O)O	TIANEPTINE	antidepressant	modestly enhances the mesolimbic release of dopamine; has a protective effect against stress induced neuronal remodeling
251	CCOC(=0)C1(CCC=C C1N(C)C)c2cccc2	TILIDINE	treatment of moderate to severe pain	synthetic opioid analgesic
252	Cc1ccc(cc1)C(=O)c2cc (c(c(c2)O)O)[N+](=O)[O-]	TOLCAPONE	adjunct to levodopa/carbidopa therapy for the symptomatic treatment of Parkinson's Disease	inhibits the enzyme catechol-O-methyl transferase
253	Cc1cccc(c1)N2CC(OC 2=O)CO	TOLOXATONE	antidepressant	selective reversible inhibitor of MAO-A

	254	CC1(OC2COC3(C(C2 O1)OC(O3)(C)C)COS(=O)(=O)N)C	TOPIRAMATE	anticonvulsant	augments the activity of the neurotransmitter gamma-aminobutyrate (GABA) at some subtypes of the GABA _A receptor; state-dependent sodium channel blocking action
=	255	CN(C)CC1CCCC1(c2 cccc(c2)OC)O	TRAMADOL	treatment of moderate to severe pain	selective, weak OP3-receptor agonists
	256	c1ccc(cc1)C2CC2N	TRANYLCYPROM INE	treatment of major depressive episode without melancholia	irreversibly and nonselectively inhibits monoamine oxidase
	257	c1ccn2c(c1)nn(c2=O)C CCN3CCN(CC3)c4ccc c(c4)Cl	TRAZODONE	treatment of depression	binds at 5-HT2 receptor; blockage of serotonin reuptake by inhibiting serotonin reuptake pump at the presynaptic neuronal membrane
-	258	Cc1nnc2n1- c3ccc(cc3C(=NC2)c4cc ccc4Cl)Cl	TRIAZOLAM	short-term treatment of insomnia	bind nonspecifically to bezodiazepine receptors BNZ1, which mediates sleep, and BNZ2, which affects affects muscle relaxation, anticonvulsant activity, motor coordination, and memory

259	CN1CCN(CC1)CCCN2 c3ccccc3Sc4c2cc(cc4) C(F)(F)F	TRIFLUOPERAZI NE	treatment of anxiety disorders	blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain
260	CN(C)CCCN1c2cccc2 Sc3c1cc(cc3)C(F)(F)F	TRIFLUPROMAZI NE	management of psychoses	dopamine D1 and dopamine D2 receptor antagonist
261	CC(CN1c2cccc2Sc3c 1cccc3)CN(C)C	TRIMEPRAZINE	a sedative, and an anti- emetic	Trimeprazine competes with free histamine for binding at HA-receptor sites. This antagonizes the effects of histamine on HA-receptors, leading to a reduction of the negative symptoms brought on by histamine HA-receptor binding.
262	CC1(C(=O)N(C(=O)O1)C)C	TRIMETHADIONE	control of absence (petit mal) seizures	reduce T-type calcium currents in thalamic neurons
263	CC(CN1c2cccc2CCc3 c1cccc3)CN(C)C	TRIMIPRAMINE	treatment of depression	decreasing the reuptake of norepinephrine and serotonin

264	CN(C)CCN(Cc1ccccc1) c2ccccn2	TRIPELENNAMIN E	symptomatic relief of hypersensitivity reactions	H1 receptor antagonist and functions as a weak serotonin reuptake inhibitor (SRI) and dopamine reuptake inhibitor
265	Cc1ccc(cc1)/C(=C/CN2 CCCC2)/c3ccccn3	TRIPROLIDINE	antihistamine, it may cause drowsiness	H1 receptor antagonist
266	CN1C2CCC1CC(C2)O C(=O)c3c[nH]c4c3cccc 4	TROPISETRON	antiemetic	serotonin 5-HT ₃ receptor antagonist
267	CCCC(CCC)C(=O)O	VALPROIC ACID	treatment of simple and complex absence seizures	binds to and inhibits GABA transaminase
268	CN(C)CC(c1ccc(cc1)O C)C2(CCCCC2)O	VENLAFAXINE	antidepressant	inhibit the reuptake of both serotonin and norepinephrine

269	C=CC(CCC(=O)O)N	VIGABATRIN	antiseizure	inhibits gamma-aminobutyric acid transaminase GABA-T
270	CCOc1ccccc1OCC2C NCCO2	VILOXAZINE	antidepressant	selective norepinephrine reuptake inhibitor
271	CCN(c1cccc(c1)c2ccnc 3n2ncc3C#N)C(=O)C	ZALEPLON	treatment of insomnia	modulation of the GABA _B Z receptor chloride channel macromolecular complex
272	Cc1ccc(cc1)c2c(n3cc(c cc3n2)C)CC(=O)N(C)C	ZOLPIDEM	short-term treatment of insomnia	modulates the alpha-subunit, known as the benzodiazepine receptor, within the GABA _A receptor chloride channel macromolecular complex
273	c1ccc2c(c1)c(no2)CS(= O)(=O)N	ZONISAMIDE	adjunctive treatment of partial seizures	binds to sodium channels and voltage sensitive calcium channels

	274	CN1CCN(CC1)C(=O)O C2c3c(nccn3)C(=O)N2 c4ccc(cn4)Cl	ZOPICLONE	short-term treatment of insomnia	binding on the benzodiazepine receptor complex and modulation of the GABA _B Z receptor chloride channel macromolecular complex
-	275	CN(C)CCOC1=Cc2ccc cc2Sc3c1cc(cc3)Cl	ZOTEPINE	an atypical antipsychotic indicated for acute and chronic schizophrenia	antagonist activity at dopamine and serotonin receptors
-	276	c1ccc2c(c1)/C(=C\CCN 3CCN(CC3)CCO)/c4cc (ccc4S2)Cl	ZUCLOPENTHIXO L	management of the manifestations of schizophrenia	antagonism of D1 and D2 dopamine receptors
•	277	CC(C)NCC(COc1ccccc 1OCC=C)O	OXPRENOLOL	treatment of hypertension, angina pectoris, arrhythmias, and anxiety	competes with adrenergic neurotransmitters such as catecholamines for binding at sympathetic receptor
•	278	CC(=O)Nc1ccc(cc1)O	ACETAMINOPHE N/PARACETAMO L	relief of fever and minor aches and pains	Acetaminophen is thought to act primarily in the CNS, increasing the pain threshold by inhibiting both isoforms of cyclooxygenase, COX-1, COX-2, and COX-3 enzymes

	279	CN(C)CCOC(c1ccccc1)c2ccc(cc2)Br	BROMODIPHENH YDRAMINE	antihistamine	ethanolamines have significant antimuscarinic activity and produce marked sedation in most patients
	280	CC1C(OCCN1)c2ccccc 2	PHENMETRAZIN E	anorectic in the treatment of obesity	block the reuptake of norepinephrine and dopamine into the presynaptic neuron
•	281	CCOC(=O)C1(CCN(C C1)CCc2ccc(cc2)N)c3c cccc3	ANILERIDINE	treatment and management of pain	opiate agonist
	282	CN1CCC(CC1)OC(c2c cccc2)c3ccccc3	DIPHENYLPYRAL INE	antihistamine; treatment of Parkinsonism	dopamine reuptake inhibitor
	283	CCC(=O)c1ccc2c(c1)N (c3ccccc3S2)CCCN4C CN(CC4)CCO	CARPHENAZINE	antipsychotic	blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain

284	CC(=O)c1ccc2c(c1)Sc 3ccccc3N2CCCN4CC N(CC4)CCO	ACETOPHENAZIN E	antipsychotic	blocks postsynaptic mesolimbic dopaminergic D1 and D2 receptors in the brain
285	CC1CCN(CC1)CCCC(=O)c2ccc(cc2)F	MELPERONE	atypical antipsychotic	
286	CN1CCCC(C1)CC2c3c cccc3Sc4c2cccc4	METIXENE	symptomatic treatment of parkinsonism	competitive antagonism of acetylcholine at muscarinic receptors in the corpus striatum
287	CC1(c2cccc2C(=CCC N(C)C)c3c1cccc3)C	MELITRACEN	antidepressant	
288	c1ccc2c(c1)CCc3ccccc 3C2NCCCCCCC(=O)O	AMINEPTINE	antidepressant	selectively inhibits the reuptake of dopamine

289	CN1CCN=C(c2c1ccc(c 2)Cl)c3ccccc3	MEDAZEPAM	anxiolytic, anticonvulsant, sedative and skeletal muscle relaxant	allosteric modulation of the GABA receptor
290	Cc1c(c(=O)n2ccsc2n1) CCN3CCC(=C(c4ccc(c c4)F)c5ccc(cc5)F)CC3	RITANSERIN	treatment of many neurological disorders	a 5-HT _{2A} and 5-HT _{2C} receptor antagonist
291	c1ccc(c(c1)C2=NCC(= O)Nc3c2cc(cc3)CI)CI	DELORAZEPAM	anxiolytic, anticonvulsant	Benzodiazepines work by increasing the efficiency of a natural brain chemical, GABA, to decrease the excitability of neurons. This reduces the communication between neurons and, therefore, has a calming effect on many of the functions of the brain.
292	CNC1=Nc2ccc(cc2C(=[N+](C1)[O-])c3ccccc3)Cl	CHLORDIAZEPO XIDE	management of anxiety disorders	binds to stereospecific benzodiazepine (BZD) binding sites on GABA (A) receptor complexes at several sites within the central nervous system
293	CN(C)Cc1nnc2n1- c3ccc(cc3C(=NC2)c4cc ccc4)Cl	ADINAZOLAM	treatment of anxiety and status epilepticus	Adinazolam binds to peripheral-type benzodiazepine receptors which interact allosterically with GABA receptors. This potentiates the effects of the inhibitory neurotransmitter GABA, increasing the inhibition of the ascending reticular activating system and blocking the cortical and limbic arousal that occurs following stimulation of the reticular pathways

29	4 CN1CCN(CC1)C2=Nc3 ccccc3Sc4c2cc(cc4)Cl	CLOTHIAPINE	atypical antipsychotic	Clothiapine is a competitive antagonist to serotonin and a noncompetitive antagonist to norepinephrine, dopamine and histamine; it inhibited potassium-induced contractions in isolated rat uterus and vas deferens.
29	5 c1cc(ccc1C(CCCN2CC C(CC2)(c3ccc(c(c3)C(F)(F)F)Cl)O)c4ccc(cc4)F)F	PENFLURIDOL	antipsychotic	Penfluridol blocks the postsynaptic dopamine receptor in the mesolimbic dopaminergic system and inhibits the release of hypothalamic and hypophyseal hormones
29	6 CN1CCC23CCCCCCC 1Cc4c3cc(cc4)OC	DEXTROMETHOR PHAN	treatment and relief of dry cough	antagonist to the NMDA glutamatergic receptor; agonist to the opioid sigma 1 and sigma 2 receptors, it is also an alpha3/beta4 nicotinic receptor antagonist and targets the serotonin reuptake pump
29	7 CCc1cc2c(s1)- n3c(nnc3CN=C2c4cccc c4Cl)C	ETIZOLAM	amnesic, anxiolytic, anticonvulsant, hypnotic, sedative and skeletal muscle relaxant	acts at the benzodiazepine receptors
29	8 CCc1cc2c(s1)N(C(=O) CN=C2c3ccccc3Cl)C	CLOTIAZEPAM	treatment of anxiety disorders	acts at the benzodiazepine receptors

299	CN1c2ccc(cc2C(NCC1 =O)C3=CCCCC3)Cl	TETRAZEPAM	anticonvulsant, anxiolytic, hypnotic and muscle relaxant	benzodiazepine site agonist
300	c1ccc2c(c1)C=Cc3cccc c3N2CCCN4CCN(CC4)CCO	OPIPRAMOL	antidepressant	; low to moderate affinity antagonist for the D2, 5-HT2, H1, H2, and muscarinic acetylcholine receptors
301	CN(C)CCc1c[nH]c2c1c c(cc2)CS(=O)(=O)N3C CCC3	ALMOTRIPTAN	treatment of acute migraine headache in adults	Almotriptan binds with high affinity to human 5-HT _{1B} and 5-HT _{1D} receptors leading to cranial blood vessel constriction
302	CCCN(CCC)C(=O)Cc1 c(nc2n1cc(cc2)Cl)c3cc c(cc3)Cl	ALPIDEM	an anxiolytic drug, approved in France in 1991 and withdrawn in 1994.	Alpidem was known to act selectively on the α3 receptor subtype and to a lesser extent at the α1 subtype (Kd of 0.33nM and 1.67nM respectively), of the benzodiazepine receptor. However the chemical structure of alpidem is not related to that of the benzodiazepines, and alpidem is thus sometimes referred to as a nonbenzodiazepine
303	COC(=0)C1C2CCC(N 2CCCF)CC1c3ccc(cc3)	IOFLUPANE	DaTSCAN is a solution of ioflupane (1231) for injection into a living test subject	loflupane has a high binding affinity for presynaptic dopamine transporters (DAT) in the brains of mammals, in particular the striatal region of the brain

304	CCOC(=0)c1c2n(cn1)- c3cccc(c3C(=0)N(C2) C)I	IOMAZENIL	[123]Iomazenil ([123]IJMZ) is a ligand displaying high affinity for central-type benzodiazepine receptors, with high brain uptake and little nonspecific binding	It is a useful marker of neuronal viability. [123] IMZ has been successfully used as a probe for single photon emission computed tomography (SPECT) in numerous clinical studies of diseases such Alzheimer's [PubMed], epilepsy [PubMed], or cerebral ischemia [PubMed], for which alterations of benzodiazepine receptors have been reported
305	CN1CCC2=C(C1)c3cc ccc3Cc4c2cccc4	SETIPTILINE	tetracyclic antidepressant (TeCA) which acts as a noradrenergic and specific serotonergic antidepressant (NaSSA).	norepinephrine reuptake inhibitor, α ₂ - adrenergic receptor receptor_antagonist, and serotonin receptor antagonist, likely at the 5-HT _{2A} , 5-HT _{2C} , and/or 5-HT ₃ subtypes, as well as an H ₁ receptor inverse agonist/antihistamine
306	CN(C)CCOC1=Cc2cc(ccc2Sc3c1cccc3)Cl	ZOTEPINE	atypical antipsychotic indicated for acute and chronic schizophrenia	The antipsychotic effect of zotepine is thought to be mediated through antagonist activity at dopamine and serotonin receptors. Zotepine has a high affinity for the D ₁ and D ₂ receptors. It also affects the 5-HT _{2A} , 5-HT _{2C} , 5-HT ₆ , and 5-HT ₇ receptors. In addition, it acts as a norepinephrine reuptake inhibitor, likely contributing to its efficacy against the negative symptoms of schizophrenia
307	CCN(CC)C(=O)/C(=C/c 1cc(c(c(1)O)O)[N+](= O)[O-])/C#N	ENTACAPONE	adjunct to levodopa / carbidopa in the symptomatic treatment of patients with idiopathic Parkinson's Disease	is believed to be through its ability to inhibit COMT in peripheral tissues, altering the plasma pharmacokinetics of levodopa; more sustained plasma levels of levodopa result in more constant dopaminergic stimulation in the brain, leading to a greater reduction in the manifestations of parkinsonian syndrome

30	8 CC(C)(C)C(/C=C/c1ccc 2c(c1)OCO2)O	STIRIPENTOL	an anticonvulsant drug used in the treatment of epilepsy	At clinically relevant concentrations, STP enhances central GABA transmission through a barbiturate-like effect, since it increases the duration of opening of GABA-A receptors channels in hippocampal slices
30	9	NICERGOLINE	For the treatment of senile dementia, migraines of vascular origin, transient ischemia, platelet hyperaggregability, and macular degeneration	Nicergoline acts by inhibiting the postsynaptic alpha(1)-adrenoceptors on vascular smooth muscle. This inhibits the vasoconstrictor effect of circulating and locally released catecholamines (epinephrine and norepinephrine), resulting in peripheral vasodilation. Therefore the mechanism of Nicergoline is to increase vascular circulation in the brain, thereby enhancing the transmission of nerve signals across the nerve fibres, which secrete acetylcholine as a neural transmitter.
31	0 c1cc(c(c(1)Cl)Cl)N2C CN(CC2)CCCCOc3ccc 4c(c3)NC(=0)CC4	ARIPIPRAZOLE	For the treatment of schizophrenia and related psychotic disorders	Aripiprazole's antipsychotic activity is likely due to a combination of antagonism at D2 receptors in the mesolimbic pathway and 5HT2A receptors in the frontal cortex
31	1 c1ccc2c(c1)c(c[nH]2)C(=O)OC3CC4CC5CC(C 3)N4CC5=O	DOLASETRON	For the prevention of nausea and vomiting associated with emetogenic cancer chemotherapy, including initial and repeat courses of chemotherapy.	Dolasetron is a selective serotonin 5-HT ₃ receptor antagonist

312	CNCCC(c1cccs1)Oc2c ccc3c2cccc3	DULOXETINE	For the acute and maintenance treatment of major depressive disorder (MDD), as well as acute management of generalized anxiety disorder	Duloxetine is a potent inhibitor of neuronal serotonin and norepinephrine reuptake and a less potent inhibitor of dopamine reuptake. Duloxetine has no significant affinity for dopaminergic, adrenergic, cholinergic, histaminergic, opioid, glutamate, and GABA receptors
313	c1cc(ccc1C(=O)CCCN 2CCC(CC2)(c3ccc(cc3)Br)O)F	BROMPERIDOL	used as an antipsychotic in the treatment of schizophrenia	a potent and long-acting neuroleptic
314	CCC(/C=C/CI)(C#C)O	ETHCHLORVYNO L	Used for short-term hypnotic therapy in the management of insomnia for periods of up to one week in duration	ethchlorvynol appears to depress the central nervous system in a manner similar to that of barbiturates
315	c1c(scn1)CCCI	CHLORMETHIAZ OLE	Clomethiazole (also called chlormethiazole) is a sedative and hypnotic that is widely used in treating and preventing symptoms of acute alcohol withdrawal	Acts like a sedative, hypnotic, muscle relaxant and anticonvulsant. Chlomethiazole acts as a positive allosteric modulator at the barbiturate/picrotoxin site of the GABA-A receptor. It works to enhance the action of the neurotransmitter GABA at this receptor.
316	CCCCc1cc(c2c(c1)O C(C3C2C=C(CC3)C)(C)C)O	DRONABINOL	For the treatment of anorexia associated with weight loss in patients with AIDS, and nausea and vomiting associated with cancer chemotherapy in patients who have failed to respond adequately to conventional antiemetic	The mechanism of action of marinol is not completely understood. It is thought that cannabinoid receptors in neural tissues may mediate the effects of dronabinol and other cannabinoids. Animal studies with other cannabinoids suggest that marinol's antiemetic effects may be due to inhibition of the vomiting control mechanism in the medulla oblongata

			treatments	
317	c1cc2c3c(c1)C(=O)N(C C3CCC2)C4CN5CCC4 CC5	PALONOSETRON	For the prevention of acute and delayed nausea and vomiting associated with initial and repeat courses of moderately emetogenic cancer chemotherapy, as well as prevention of acute nausea and vomiting associated with highly emetogenic cancer chemotherapy	Palonosetron is a selective serotonin 5-HT ₃ receptor antagonist. The antiemetic activity of the drug is brought about through the inhibition of 5-HT ₃ receptors present both centrally (medullary chemoreceptor zone) and peripherally (GI tract).

Table 2. List of non-CNS oral drugs studied.		
GENERIC_NAME	Canonical_Smiles	
ABACAVIR SULFATE	Nc1nc(NC2CC2)c3ncn(C4CC(CO)C=C4)c3n1	
ACARBOSE	CC1OC(OC2C(O)C(O)C(O)C(O)C(O)OC3CO)OC2CO)C(O)C(O)C1NC4 C=C(CO)C(O)C(O)C4O	
ACEBUTOLOL	CCCC(=O)Nc1ccc(OCC(O)CNC(C)C)c(c1)C(=O)C	
ACECAINIDE	CCN(CC)CCNC(=O)c1ccc(NC(=O)C)cc1	
ACECLOFENAC	OC(=O)COC(=O)Cc1ccccc1Nc2c(Cl)cccc2Cl	
ACEMETACIN	COc1ccc2c(c1)c(CC(=O)OCC(=O)O)c(C)n2C(=O)c3ccc(Cl)cc3	
ACENOCOUMAROL	CC(=O)CC(C1=C(O)Oc2ccccc2C1=O)c3ccc(cc3)[N+](=O)[O-]	
ACETOHEXAMIDE	CC(=O)c1ccc(cc1)S(=O)(=O)NC(=O)NC2CCCCC2	
ACETOHYDROXAMIC ACID	CC(=O)NO	
ACETYLCYSTEINE	CC(=O)NC(CS)C(=O)O	

ACETYLDIGITOXIN	CC1OC(CC(OC(=O)C)C1O)OC2C(O)CC(OC3C(O)CC(OC4CCC5(C)C(CCC6C5 CCC7(C)C(CCC67O)C8=CC(=O)OC8)C4)OC3C)OC2C
ACITRETIN	COc1cc(C)c(C=CC(=CC(=CC(=O)O)C)C)c(C)c1C
ADEFOVIR	Nc1ncnc2c1ncn2CCOCP(=O)(O)O
ADEFOVIR DIPIVOXIL	CC(C)(C)C(=O)OCOP(=O)(COCCn1cnc2c(N)ncnc12)OCOC(=O)C(C)(C)C
ALBENDAZOLE	CCCSc1ccc2[nH]c(NC(=O)OC)nc2c1
ALCLOFENAC	OC(=O)Cc1ccc(OCC=C)c(CI)c1
ALENDRONATE SODIUM	NCCCC(O)(P(=O)(O)O)P(=O)(O)O
ALFACALCIDOL	CC(C)CCCC(C)C1CCC2C(=CC=C3CC(O)CC(O)C3=C)CCCC12C
ALLOPURINOL	O=C1NC=Nc2[nH]ncc12
ALMITRINE	Fc1ccc(cc1)C(N2CCN(CC2)c3nc(NCC=C)nc(NCC=C)n3)c4ccc(F)cc4
ALOSETRON	Cc1[nH]cnc1CN2CCc3c(C2=O)c4ccccc4n3C

ALPRENOLOL	CC(C)NCC(O)COc1ccccc1CC=C
ALTRETAMINE	CN(C)c1nc(nc(n1)N(C)C)N(C)C
AMBENONIUM CHLORIDE	CC[N+](CC)(CCNC(=O)C(=O)NCC[N+](CC)(CC)Cc1ccccc1Cl)Cc2cccc2Cl
AMBROXOL	Nc1c(Br)cc(Br)cc1CNC2CCC(O)CC2
AMINOCAPROIC ACID	NCCCCCC(=O)O
AMINOGLUTETHIMIDE	CCC1(CCC(=O)NC1=O)c2ccc(N)cc2
AMINOSALICYLIC ACID	Nc1ccc(C(=O)O)c(O)c1
AMIODARONE HYDROCHLORIDE	CCCCc1oc2cccc2c1C(=O)c3cc(I)c(OCCN(CC)CC)c(I)c3
AMLODIPINE BESYLATE	CCOC(=O)C1=C(COCCN)NC(=C(C1c2cccc2Cl)C(=O)OC)C
AMODIAQUINE	CCN(CC)Cc1cc(Nc2ccnc3cc(Cl)ccc23)ccc1O
AMOXICILLIN	CC1(C)SC2C(NC(=O)C(N)c3ccc(O)cc3)C(=O)N2C1C(=O)O

AMPHOTERICIN B	CC1OC(=0)CC(0)CC(0)CC(0)C(0)CC(0)CC(0)CC(0)C
AMPICILLIN	CC1(C)SC2C(NC(=O)C(N)c3ccccc3)C(=O)N2C1C(=O)O
AMPRENAVIR	CC(C)CN(CC(O)C(Cc1ccccc1)NC(=O)OC2CCOC2)S(=O)(=O)c3ccc(N)cc3
AMTOLMETIN	COc1ccccc1OC(=O)CNC(=O)Cc2ccc(C(=O)c3ccc(C)cc3)n2C
ANAGRELIDE HYDROCHLORIDE	Clc1ccc2N=C3NC(=O)CN3Cc2c1Cl
ANASTROZOLE	CC(C)(C#N)c1cc(Cn2cncn2)cc(c1)C(C)(C)C#N
ANISINDIONE	COc1ccc(cc1)C2C(=O)c3ccccc3C2=O
ANISOTROPINE	CCCC(CCC)C(=O)OC1CC2CCC(C1)[N+]2(C)C
ANTAZOLINE	C(N(Cc1ccccc1)c2ccccc2)C3=NCCN3
ARBIDOL	CCOC(=O)c1c(CSc2cccc2)n(C)c3cc(Br)c(O)c(CN(C)C)c13
ASCORBIC	OCC(O)C1OC(=O)C(=C1O)O

ASPARTAME	COC(=O)C(Cc1ccccc1)NC(=O)C(N)CC(=O)O
ASTEMIZOLE	COc1ccc(CCN2CCC(CC2)Nc3nc4ccccc4n3Cc5ccc(F)cc5)cc1
ATAZANAVIR	COC(=O)NC(C(=O)NC(Cc1ccccc1)C(O)CN(Cc2ccc(cc2)c3ccccn3)NC(=O)C(NC(=O)OC)C(C)(C)C(C)(C)C
ATENOLOL	CC(C)NCC(O)COc1ccc(CC(=O)N)cc1
ATORVASTATIN CALCIUM	CC(C)c1c(C(=O)Nc2ccccc2)c(c3ccccc3)c(c4ccc(F)cc4)n1CCC(O)CC(O)CC(= O)O
ATOVAQUONE	OC1=C(C2CCC(CC2)c3ccc(Cl)cc3)C(=O)c4ccccc4C1=O
AZACITIDINE	NC1=NC(=O)N(C=N1)C2OC(CO)C(O)C2O
AZANIDAZOLE	Cn1c(C=Cc2ccnc(N)n2)ncc1[N+](=O)[O-]
AZARIBINE	CC(=O)OCC1OC(C(OC(=O)C)C1OC(=O)C)N2N=CC(=O)NC2=O
AZATHIOPRINE	Cn1cnc(c1Sc2ncnc3[nH]cnc23)[N+](=O)[O-]
AZITHROMYCIN DIHYDRATE	CCC1OC(=0)C(C)C(OC2CC(C)(OC)C(O)C(C)O2)C(C)C(OC3OC(C)CC(C3O)N(C)C)C(C)(O)CC(C)CN(C)C(O)C1(C)O

BACAMPICILLIN HYDROCHLORIDE	CCOC(=O)OC(C)OC(=O)C1N2C(SC1(C)C)C(NC(=O)C(N)c3ccccc3)C2=O
BALSALAZIDE	OC(=O)CCNC(=O)c1ccc(cc1)N=Nc2ccc(O)c(c2)C(=O)O
BAMIFYLLINE	CCN(CCO)CCn1c(Cc2cccc2)nc3N(C)C(=O)N(C)C(=O)c13
BEFUNOLOL	CC(C)NCC(O)COc1cccc2cc(oc12)C(=O)C
BEMETIZIDE	CC(C1Nc2cc(Cl)c(cc2S(=O)(=O)N1)S(=O)(=O)N)c3ccccc3
BENAZEPRIL	CCOC(=O)C(CCc1ccccc1)NC2CCc3ccccc3N(CC(=O)O)C2=O
BENDROFLUMETHIAZIDE	NS(=O)(=O)c1cc2c(NC(Cc3ccccc3)NS2(=O)=O)cc1C(F)(F)F
BENFLUOREX	CC(Cc1cccc(c1)C(F)(F)F)NCCOC(=O)c2ccccc2
BENORILATE	CC(=O)Nc1ccc(OC(=O)c2cccc2OC(=O)C)cc1
BENOXAPROFEN	CC(C(=O)O)c1ccc2oc(nc2c1)c3ccc(Cl)cc3
BENTIROMIDE	OC(=O)c1ccc(NC(=O)C(Cc2ccc(O)cc2)NC(=O)c3ccccc3)cc1

BENZBROMARONE	CCc1oc2cccc2c1C(=O)c3cc(Br)c(O)c(Br)c3
BENZNIDAZOLE	[O-][N+](=O)c1nccn1CC(=O)NCc2cccc2
BENZOCAINE	CCOC(=O)c1ccc(N)cc1
BENZONATATE	CCCCNc1ccc(cc1)C(=O)OCCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCCOCCOC
BENZTHIAZIDE	NS(=O)(=O)c1cc2c(cc1Cl)N=C(CSCc3ccccc3)NS2(=O)=O
BEPOTASTINE	OC(=O)CCCN1CCC(CC1)OC(c2ccc(Cl)cc2)c3ccccn3
BEPRIDIL	CC(C)COCC(CN(Cc1ccccc1)c2ccccc2)N3CCCC3
BETA-CAROTENE	CC(=CC=C(C)C=CC=C(C)C=CC1=C(C)CCCC1(C)C)C=CC=C(C)C=CC2=CC2=C(C)C=CC2=CC2=CC2=C(C)C=CC2=CC2=CC2=CC2=CC2=CC2=CC2=CC2=CC2=
BETAXOLOL HYDROCHLORIDE	CC(C)NCC(O)COc1ccc(CCOCC2CC2)cc1
BETHANECHOL CHLORIDE	CC(C[N+](C)(C)C)OC(=O)N
BETHANIDINE SULFATE	CNC(=NC)NCc1ccccc1

BEVANTOLOL	COc1ccc(CCNCC(O)COc2cccc(C)c2)cc1OC
BEXAROTENE	Cc1cc2c(cc1C(=C)c3ccc(cc3)C(=O)O)C(C)(C)CCC2(C)C
BEZAFIBRATE	CC(C)(Oc1ccc(CCNC(=O)c2ccc(Cl)cc2)cc1)C(=O)O
BICALUTAMIDE	CC(O)(CS(=O)(=O)c1ccc(F)cc1)C(=O)Nc2ccc(C#N)c(c2)C(F)(F)F
BISACODYL	CC(=O)Oc1ccc(cc1)C(c2ccc(OC(=O)C)cc2)c3ccccn3
BISOPROLOL FUMARATE	CC(C)NCC(O)COc1ccc(COCCOC(C)C)cc1
BITHIONOL	Oc1c(Cl)cc(Cl)cc1Sc2cc(Cl)cc(Cl)c2O
BOSENTAN	COc1ccccc1Oc2c(NS(=O)(=O)c3ccc(cc3)C(C)(C)C)nc(nc2OCCO)c4ncccn4
BREQUINAR	Cc1c(C(=O)O)c2cc(F)ccc2nc1c3ccc(cc3)c4ccccc4F
BRIVUDINE	OCC1OC(CC1O)N2C=C(C=CBr)C(=O)NC2=O
BROMFENAC	Nc1c(CC(=O)O)cccc1C(=O)c2ccc(Br)cc2

BROMHEXINE	CN(Cc1cc(Br)cc1N)C2CCCC2
BROXATEROL	CC(C)(C)NCC(O)c1onc(Br)c1
BUDESONIDE	CCCC1OC2CC3C4CCC5=CC(=O)C=CC5(C)C4C(O)CC3(C)C2(O1)C(=O)CO
BUMETANIDE	CCCCNc1cc(cc(c1Oc2cccc2)S(=O)(=O)N)C(=O)O
BUNAZOSIN	CCCC(=O)N1CCCN(CC1)c2nc(N)c3cc(OC)c(OC)cc3n2
BUSULFAN	CS(=O)(=O)OCCCCOS(=O)(=O)C
BUTIZIDE	CC(C)CC1Nc2cc(Cl)c(cc2S(=O)(=O)N1)S(=O)(=O)N
CALCITRIOL	CC(CCCC(C)(C)O)C1CCC2C(=CC=C3CC(O)CC(O)C3=C)CCCC12C
CALUSTERONE	CC1CC2=CC(=O)CCC2(C)C3CCC4(C)C(CCC4(C)O)C13
CANDESARTAN	CCC1(O)C(=O)OCC2=C1C=C3N(Cc4cc5cccc5nc34)C2=O
CANDESARTAN CILEXETIL	CCOc1nc2cccc(C(=O)OC(C)OC(=O)OC3CCCCC3)c2n1Cc4ccc(cc4)c5ccccc5 c6nn[nH]n6

CAPECITABINE	CCCCCOC(=O)NC1=NC(=O)N(C=C1F)C2OC(C)C(O)C2O
CAPTOPRIL	CC(CS)C(=O)N1CCCC1C(=O)O
CARBAZOCHROME	CN1CC(O)C2=CC(=NNC(=O)N)C(=O)C=C12
CARBENICILLIN INDANYL SODIUM	CC1(C)SC2C(NC(=O)C(C(=O)Oc3ccc4CCCc4c3)c5ccccc5)C(=O)N2C1C(=O) O
CARBENOXOLONE	CC1(C)C(CCC2(C)C1CCC3(C)C2C(=O)C=C4C5CC(C)(CCC5(C)CCC34C)C(=O) O)OC(=O)CCC(=O)O
CARBETAPENTANE	CCN(CC)CCOCCOC(=O)C1(CCCC1)c2cccc2
CARBIDOPA	CC(Cc1ccc(O)c(O)c1)(NN)C(=O)O
CARBIMAZOLE	CCOC(=O)N1C=CN(C)C1=S
CARBOCYSTEINE	NC(CSCC(=O)O)C(=O)O
CARTEOLOL HYDROCHLORIDE	CC(C)(C)NCC(O)COc1cccc2NC(=O)CCc12
CARVEDILOL	COc1ccccc1OCCNCC(O)COc2cccc3[nH]c4ccccc4c23

CEFACLOR	NC(C(=O)NC1C2SCC(=C(N2C1=O)C(=O)O)CI)c3ccccc3
CEFDINIR	Nc1nc(cs1)C(=NO)C(=O)NC2C3SCC(=C(N3C2=O)C(=O)O)C=C
CEFDITOREN	CON=C(C(=O)NC1C2SCC(=C(N2C1=O)C(=O)O)C=Cc3scnc3C)c4csc(N)n4
CEFDITOREN PIVOXIL	CON=C(C(=O)NC1C2SCC(=C(N2C1=O)C(=O)OCOC(=O)C(C)(C)C)C=Cc3scn c3C)c4csc(N)n4
CEFETAMET	CON=C(C(=O)NC1C2SCC(=C(N2C1=O)C(=O)O)C)c3csc(N)n3
CEFIXIME	Nc1nc(cs1)C(=NOCC(=O)O)C(=O)NC2C3SCC(=C(N3C2=O)C(=O)O)C=C
CEFPODOXIME	COCC1=C(N2C(SC1)C(NC(=O)C(=NOC)c3csc(N)n3)C2=O)C(=O)O
CEFPROZIL	CC=CC1=C(N2C(SC1)C(NC(=O)C(N)c3ccc(O)cc3)C2=O)C(=O)O
CEFTIBUTEN DIHYDRATE	Nc1nc(cs1)C(=CCC(=O)O)C(=O)NC2C3SCC=C(N3C2=O)C(=O)O
CEFUROXIME AXETIL	CON=C(C(=O)NC1C2SCC(=C(N2C1=O)C(=O)OC(C)OC(=O)C)COC(=O)N)c3 occc3
CELECOXIB	Cc1ccc(cc1)c2cc(nn2c3ccc(cc3)S(=O)(=O)N)C(F)(F)F

CEPHALEXIN	CC1=C(N2C(SC1)C(NC(=O)C(N)c3ccccc3)C2=O)C(=O)O
CEPHALOGLYCIN	CC(=O)OCC1=C(N2C(SC1)C(NC(=O)C(N)c3ccccc3)C2=O)C(=O)O
CEPHRADINE	CC1=C(N2C(SC1)C(NC(=O)C(N)C3=CCC=CC3)C2=O)C(=O)O
CHLORAMPHENICOL	OCC(NC(=O)C(Cl)Cl)C(O)c1ccc(cc1)[N+](=O)[O-]
CHLORAMPHENICOL PALMITATE	CCCCCCCCCCCC(=O)OCC(NC(=O)C(Cl)Cl)C(O)c1ccc(cc1)[N+](=O)[O-]
CHLOROQUINE PHOSPHATE	CCN(CC)CCCC(C)Nc1ccnc2cc(Cl)ccc12
CHLOROTHIAZIDE	NS(=O)(=O)c1cc2c(cc1Cl)N=CNS2(=O)=O
CHLOROTRIANISENE	COc1ccc(cc1)C(=C(c2ccc(OC)cc2)c3ccc(OC)cc3)Cl
CHLORPROPAMIDE	CCCNC(=O)NS(=O)(=O)c1ccc(Cl)cc1
CHOLECALCIFEROL	CC(C)CCCC(C)C1CCC2C(=CC=C3CC(O)CCC3=C)CCCC12C
CICLETANINE	Cc1ncc2C(OCc2c1O)c3ccc(Cl)cc3

CILAZAPRIL	CCOC(=0)C(CCc1ccccc1)NC2CCCN3CCCC(N3C2=0)C(=0)O
CILOSTAZOL	O=C1CCc2cc(OCCCC3nnnn3C4CCCCC4)ccc2N1
CIMETIDINE	CNC(=NCCSCc1nc[nH]c1C)NC#N
CINOXACIN	CCN1N=C(C(=O)O)C(=O)c2cc3OCOc3cc12
CIPROFIBRATE	CC(C)(Oc1ccc(cc1)C2CC2(Cl)Cl)C(=O)O
CIPROFLOXACIN	OC(=O)C1=CN(C2CC2)c3cc(N4CCNCC4)c(F)cc3C1=O
CISAPRIDE MONOHYDRATE	COC1CN(CCCOc2ccc(F)cc2)CCC1NC(=O)c3cc(Cl)c(N)cc3OC
CLARITHROMYCIN	CCC1OC(=0)C(C)C(OC2CC(C)(OC)C(O)C(C)O2)C(C)C(OC3OC(C)CC(C3O)N(C)C)C(C)(CC(C)C(=0)C(C)C(O)C1(C)O)OC
CLEBOPRIDE	COc1cc(N)c(Cl)cc1C(=O)NC2CCN(Cc3ccccc3)CC2
CLENBUTEROL	CC(C)(C)NCC(O)c1cc(Cl)c(N)c(Cl)c1
CLIDINIUM BROMIDE	C[N+]12CCC(CC1)C(C2)OC(=O)C(O)(c3ccccc3)c4ccccc4

CLOBUTINOL	CC(CN(C)C)C(C)(O)Cc1ccc(Cl)cc1
CLOFAZIMINE	CC(C)N=C1C=C2N(c3ccc(Cl)cc3)c4ccccc4N=C2C=C1Nc5ccc(Cl)cc5
CLOFIBRATE	CCOC(=O)C(C)(C)Oc1ccc(Cl)cc1
CLONIXIN	Cc1c(Cl)cccc1Nc2ncccc2C(=O)O
CLOPIDOGREL BISULFATE	COC(=O)C(N1CCc2sccc2C1)c3ccccc3Cl
CLOTRIMAZOLE	Clc1ccccc1C(c2ccccc2)(c3ccccc3)n4ccnc4
CLOXACILLIN SODIUM	Cc1onc(c2cccc2Cl)c1C(=O)NC3C4SC(C)(C)C(N4C3=O)C(=O)O
COLCHICINE	COC1=CC=C2C(=CC1=O)C(CCc3cc(OC)c(OC)c(OC)c23)NC(=O)C
COLISTIN SULFATE	CCC(C)CCCC(=O)NC(CCN)C(=O)NC(C(C)O)C(=O)NC(CCN)C(=O)NC1CCNC(=O)C(NC(=O)C(CCN)NC(=O)C(CCN)NC(=O)C(CC(C)C)NC(=O)C(CC(C)C)NC(=O)C(CCN)NC1=O)C(C)O
CORTISONE ACETATE	CC12CCC(=0)C=C1CCC3C4CCC(0)(C(=0)C0)C4(C)CC(=0)C23

CROMOLYN SODIUM	OC(COc1cccc2OC(=CC(=O)c12)C(=O)O)COc3cccc4OC(=CC(=O)c34)C(=O) O
CYCLACILLIN	CC1(C)SC2C(NC(=O)C3(N)CCCCC3)C(=O)N2C1C(=O)O
CYCLANDELATE	CC1CC(CC(C)(C)C1)OC(=O)C(O)c2ccccc2
CYCLOBENZAPRINE HYDROCHLORIDE	CN(C)CCC=C1C=C2C=CC2=Cc3ccccc13
CYCLOFENIL	CC(=O)Oc1ccc(cc1)C(=C2CCCC2)c3ccc(OC(=O)C)cc3
CYCLOPHOSPHAMIDE	CICCN(CCCI)P1(=O)NCCCO1
CYCLOTHIAZIDE	NS(=O)(=O)c1cc2c(NC(NS2(=O)=O)C3CC4CC3C=C4)cc1Cl
CYSTEAMINE BITARTRATE	NCCS
DANAZOL	CC12Cc3cnoc3C=C1CCC4C2CCC5(C)C4CCC5(O)C#C
DAPSONE	Nc1ccc(cc1)S(=O)(=O)c2ccc(N)cc2
DEFERIPRONE	CN1C=CC(=O)C(=C1C)O

DEHYDROCHOLIC	CC(CCC(=O)O)C1CCC2C3C(CC(=O)C12C)C4(C)CCC(=O)CC4CC3=O
DELAVIRDINE MESYLATE	CC(C)Nc1cccnc1N2CCN(CC2)C(=O)c3cc4cc(NS(=O)(=O)C)ccc4[nH]3
DEMECLOCYCLINE HYDROCHLORIDE	CN(C)C1C2CC3C(O)c4c(Cl)ccc(O)c4C(=C3C(=O)C2(O)C(=O)C(=C(N)O)C1= O)O
DESLORATADINE	Clc1ccc2C(=C3CCNCC3)c4ncccc4CCc2c1
DESMOPRESSIN	NC(=O)CCC1NC(=O)C(Cc2cccc2)NC(=O)C(Cc3ccc(O)cc3)NC(=O)CCSSCC(NC(=O)C(CC(=O)N)NC1=O)C(=O)N4CCCC4C(=O)NC(CCCNC(=N)N)C(=O)N CC(=O)N
DEXPANTHENOL	CC(C)(CO)C(O)C(=O)NCCCO
DEXRAZOXANE	CC(CN1CC(=O)NC(=O)C1)N2CC(=O)NC(=O)C2
DEXTROTHYROXINE SODIUM	NC(Cc1cc(I)c(Oc2cc(I)c(O)c(I)c2)c(I)c1)C(=O)O
DIACEREIN	CC(=O)Oc1cccc2C(=O)c3cc(cc(OC(=O)C)c3C(=O)c12)C(=O)O
DIAZOXIDE	CC1=Nc2ccc(Cl)cc2S(=O)(=O)N1

DICHLORPHENAMIDE	NS(=O)(=O)c1cc(Cl)c(Cl)c(c1)S(=O)(=O)N
DICLOXACILLIN SODIUM	Cc1onc(c1C(=O)NC2C3SC(C)(C)C(N3C2=O)C(=O)O)c4c(Cl)cccc4Cl
DICUMAROL	OC1=C(CC2=C(O)c3ccccc3OC2=O)C(=O)Oc4ccccc14
DICYCLOMINE HYDROCHLORIDE	CCN(CC)CCOC(=O)C1(CCCCC1)C2CCCC2
DIDANOSINE	OCC1CCC(O1)n2cnc3C(=O)NC=Nc23
DIETHYLCARBAMAZINE CITRATE	CCN(CC)C(=O)N1CCN(C)CC1
DIETHYLSTILBESTROL DIPHOSPHATE	CCC(=C(CC)c1ccc(O)cc1)c2ccc(O)cc2
DIFLUNISAL	OC(=O)c1cc(ccc1O)c2ccc(F)cc2F
DIGOXIN	CC1OC(CC(O)C1O)OC2C(O)CC(OC3C(O)CC(OC4CCC5(C)C(CCC6C5CC(O)C 7(C)C(CCC67O)C8=CC(=O)OC8)C4)OC3C)OC2C
DIHYDROTACHYSTEROL	CC(C)C(C)C=CC(C)C1CCC2C(=CC=C3CC(O)CCC3C)CCCC12C
DILOXANIDE	CN(C(=O)C(CI)CI)c1ccc(O)cc1

DIOSMIN	COc1ccc(cc10)C2=CC(=O)c3c(O)cc(OC4OC(COC5OC(C)C(O)C(O)C5O)C(O)C(O)C4O)cc3O2
DIPHEMANIL METHYLSULFATE	C[N+]1(C)CCC(=C(c2cccc2)c3ccccc3)CC1
DIPYRIDAMOLE	OCCN(CCO)c1nc(N2CCCCC2)c3nc(nc(N4CCCCC4)c3n1)N(CCO)CCO
DIPYRONE	CN(CS(=O)(=O)O)C1=C(C)N(C)N(C1=O)c2cccc2
DIRITHROMYCIN	CCC1OC(=0)C(C)C(OC2CC(C)(OC)C(O)C(C)O2)C(C)C(OC3OC(C)CC(C3O)N(C)C)C(C)(O)CC(C)C4NC(COCCOC)OC(C4C)C1(C)O
DISOPYRAMIDE	CC(C)N(CCC(C(=O)N)(c1ccccc1)c2ccccn2)C(C)C
DISTIGMINE	CN(CCCCCN(C)C(=O)Oc1ccc[n+](C)c1)C(=O)Oc2ccc[n+](C)c2
DISULFIRAM	CCN(CC)C(=S)SSC(=S)N(CC)CC
DOFETILIDE	CN(CCOc1ccc(NS(=O)(=O)C)cc1)CCc2ccc(NS(=O)(=O)C)cc2
DOXAZOSIN MESYLATE	COc1cc2nc(nc(N)c2cc1OC)N3CCN(CC3)C(=O)C4COc5cccc5O4
DOXOFYLLINE	CN1C(=O)N(C)c2ncn(CC3OCCO3)c2C1=O

DOXYCYCLINE	CC1C2C(O)C3C(N(C)C)C(=C(C(=O)N)C(=O)C3(O)C(=C2C(=O)c4c(O)cccc14)O)O
DRONABINOL	CCCCC1cc(O)c2C3C=C(C)CCC3C(C)(C)Oc2c1
DROSPIRENONE	CC12CCC(=O)C=C1C3CC3C4C2CCC5(C)C4C6CC6C57CCC(=O)O7
DUTASTERIDE	CC12CCC3C(CCC4NC(=O)C=CC34C)C1CCC2C(=O)Nc5cc(ccc5C(F)(F)F)C(F) (F)F
DYDROGESTERONE	CC(=O)C1CCC2C3C=CC4=CC(=O)CCC4(C)C3CCC12C
DYPHYLLINE	CN1C(=O)N(C)c2ncn(CC(O)CO)c2C1=O
EBASTINE	CC(C)(C)c1ccc(cc1)C(=O)CCCN2CCC(CC2)OC(c3ccccc3)c4ccccc4
EDETATE CALCIUM DISODIUM	OC(=O)CN(CCN(CC(=O)O)CC(=O)O
EFAVIRENZ	FC(F)(F)C1(OC(=O)Nc2ccc(Cl)cc12)C#CC3CC3
EMEPRONIUM	CC[N+](C)(C)CC(c1ccccc1)c2ccccc2
EMTRICITABINE	NC1=NC(=O)N(C=C1F)C2CSC(CO)O2

ENALAPRIL	CCOC(=O)C(CCc1ccccc1)NC(C)C(=O)N2CCCC2C(=O)O
ENCAINIDE	COc1ccc(cc1)C(=O)Nc2cccc2C(C)CN3CCCCC3
ENOXACIN	CCN1C=C(C(=O)O)C(=O)c2cc(F)c(nc12)N3CCNCC3
ENOXIMONE	CSc1ccc(cc1)C(=O)C2=C(C)NC(=O)N2
ENPROFYLLINE	CCCN1C(=O)NC(=O)c2[nH]cnc12
EPALRESTAT	CC(=Cc1ccccc1)C=C2SC(=S)N(CC(=O)O)C2=O
EPLERENONE	COC(=O)C1CC2=CC(=O)CCC2(C)C34OC3CC5(C)C(CCC56CCC(=O)O6)C14
EPROSARTAN MESYLATE	CCCCc1ncc(C=C(Cc2cccs2)C(=O)O)n1Cc3ccc(cc3)C(=O)O
ERGOCALCIFEROL	CC(C)C(C)C=CC(C)C1CCC2C(=CC=C3CC(O)CCC3=C)CCCC12C
ERYTHRITYL	[O-][N+](=O)OCC(O[N+](=O)[O-])C(CO[N+](=O)[O-])O[N+](=O)[O-]
ERYTHROMYCIN	CCC1OC(=0)C(C)C(OC2CC(C)(OC)C(O)C(C)O2)C(C)C(OC3OC(C)CC(C3O)N(C)C)C(C)(O)CC(C)C(=0)C(C)C(O)C1(C)O

ESTRADIOL	CC12CCC3C(CCc4cc(O)ccc34)C1CCC2O
ESTRAMUSTINE	CC12CCC3C(CCc4cc(OC(=O)N(CCCI)CCCI)ccc34)C1CCC2O
ESTROPIPATE	CC12CCC3C(CCc4cc(OS(=O)(=O)O)ccc34)C1CCC2=O
ETHACRYNIC ACID	CCC(=C)C(=O)c1ccc(OCC(=O)O)c(Cl)c1Cl
ETHINYL ESTRADIOL	CC12CCC3C(CCc4cc(O)ccc34)C1CCC2(O)C#C
ETHIONAMIDE	CCc1cc(ccn1)C(=S)N
ETHYLESTRENOL	CCC1(O)CCC2C3CCC4=CCCCC4C3CCC12C
ETIDRONATE DISODIUM	CC(O)(P(=O)(O)O)P(=O)(O)O
ETILEFRINE	CCNCC(O)c1cccc(O)c1
ETODOLAC	CCc1cccc2c3CCOC(CC)(CC(=O)O)c3[nH]c12
ETORICOXIB	Cc1ccc(cn1)c2ncc(Cl)cc2c3ccc(cc3)S(=O)(=O)C

ETOZOLIN	CCOC(=O)C=C1SC(N2CCCCC2)C(=O)N1C
ETRETINATE	CCOC(=O)C=C(C)C=CC=C(C)C=Cc1c(C)cc(OC)c(C)c1C
FAMCICLOVIR	CC(=O)OCC(CCn1cnc2cnc(N)nc12)COC(=O)C
FAMOTIDINE	NC(=Nc1nc(CSCCC(=N)NS(=O)(=O)N)cs1)N
FELBINAC	OC(=O)Cc1ccc(cc1)c2ccccc2
FELODIPINE	CCOC(=O)C1=C(C)NC(=C(C1c2cccc(Cl)c2Cl)C(=O)OC)C
FENBUFEN	OC(=O)CCC(=O)c1ccc(cc1)c2ccccc2
FENOFIBRATE	CC(C)OC(=O)C(C)(C)Oc1ccc(cc1)C(=O)c2ccc(Cl)cc2
FENOPROFEN CALCIUM	CC(C(=O)O)c1cccc(Oc2cccc2)c1
FENOTEROL	CC(Cc1ccc(O)cc1)NCC(O)c2cc(O)cc(O)c2
FENQUIZONE	NS(=O)(=O)c1cc2C(=O)NC(Nc2cc1Cl)c3ccccc3

FINASTERIDE	CC(C)(C)NC(=O)C1CCC2C3CCC4NC(=O)C=CC4(C)C3CCC12C
FLAVOXATE	CC1=C(Oc2c(cccc2C1=O)C(=O)OCCN3CCCCC3)c4ccccc4
FLECAINIDE ACETATE	FC(F)(F)COc1ccc(OCC(F)(F)F)c(c1)C(=O)NCC2CCCCN2
FLEROXACIN	CN1CCN(CC1)c2c(F)cc3C(=O)C(=CN(CCF)c3c2F)C(=O)O
FLOCTAFENINE	OCC(O)COC(=O)c1ccccc1Nc2ccnc3c(cccc23)C(F)(F)F
FLOXACILLIN	Cc1onc(c1C(=O)NC2C3SC(C)(C)C(N3C2=O)C(=O)O)c4c(F)cccc4Cl
FLUCONAZOLE	OC(Cn1cncn1)(Cn2cncn2)c3ccc(F)cc3F
FLUCYTOSINE	NC1=NC(=O)NC=C1F
FLUDROCORTISONE ACETATE	CC12CC(O)C3(F)C(CCC4=CC(=O)CCC34C)C1CCC2(O)C(=O)CO
FLUFENAMIC	OC(=O)c1ccccc1Nc2cccc(c2)C(F)(F)F
FLUMEQUINE	CC1CCc2cc(F)cc3C(=O)C(=CN1c23)C(=O)O

FLUOCORTOLONE	CC1CC2C3CC(F)C4=CC(=O)C=CC4(C)C3C(O)CC2(C)C1C(=O)CO
FLUORESCEIN	Oc1ccc2c(Oc3cc(O)ccc3C24OC(=O)c5ccccc45)c1
FLUOXYMESTERONE	CC1(O)CCC2C3CCC4=CC(=O)CCC4(C)C3(F)C(O)CC12C
FLUPREDNISOLONE	CC12CC(O)C3C(CC(F)C4=CC(=O)C=CC34C)C1CCC2(O)C(=O)CO
FLUTAMIDE	CC(C)C(=O)Nc1ccc(c(c1)C(F)(F)F)[N+](=O)[O-]
FLUTICASONE	CCC(=O)OC1(C(C)CC2C3CC(F)C4=CC(=O)C=CC4(C)C3(F)C(O)CC12C)C(=O) SCF
FLUVASTATIN SODIUM	CC(C)n1c(C=CC(O)CC(O)CC(=O)O)c(c2ccc(F)cc2)c3ccccc13
FOLIC ACID	NC1=NC(=O)c2nc(CNc3ccc(cc3)C(=O)NC(CCC(=O)O)C(=O)O)cnc2N1
FORMESTANE	CC12CCC3C(CCC4=C(O)C(=O)CCC34C)C1CCC2=O
FORMOTEROL	COc1ccc(CC(C)NCC(O)c2ccc(O)c(NC=O)c2)cc1
FOSAMPRENAVIR	CC(C)CN(CC(OP(=O)(O)O)C(Cc1ccccc1)NC(=O)OC2CCOC2)S(=O)(=O)c3cc c(N)cc3

FOSFOMYCIN TROMETHAMINE	CC1OC1P(=O)(O)O
FOSINOPRIL SODIUM	CCC(=O)OC(OP(=O)(CCCCc1ccccc1)CC(=O)N2CC(CC2C(=O)O)C3CCCCC3) C(C)C
FRAMYCETIN	NCC1OC(OC2C(O)C(OC3C(O)C(N)CC(N)C3OC4OC(CN)C(O)C(O)C4N)OC2 CO)C(N)C(O)C1O
FROVATRIPTAN	CNC1CCc2[nH]c3ccc(cc3c2C1)C(=O)N
FURAZOLIDONE	[O-][N+](=O)c1oc(C=NN2CCOC2=O)cc1
FUROSEMIDE	NS(=O)(=O)c1cc(C(=O)O)c(NCc2occc2)cc1Cl
FUSIDIC	CC1C(O)CCC2(C)C1CCC3(C)C2C(O)CC4C(=C(CCC=C(C)C)C(=O)O)C(CC34C) OC(=O)C
GANCICLOVIR	NC1=Nc2c(ncn2COC(CO)CO)C(=O)N1
GATIFLOXACIN	COc1c(N2CCNC(C)C2)c(F)cc3C(=O)C(=CN(C4CC4)c13)C(=O)O
GEMFIBROZIL	Cc1ccc(C)c(OCCCC(C)(C)C(=O)O)c1
GEMIFLOXACIN	CON=C1CN(CC1CN)c2nc3N(C=C(C(=O)O)C(=O)c3cc2F)C4CC4

GLICLAZIDE	Cc1ccc(cc1)S(=O)(=O)NC(=O)NN2CC3CCCC3C2
GLIMEPIRIDE	CCC1=C(C)CN(C(=O)NCCc2ccc(cc2)S(=O)(=O)NC(=O)NC3CCC(C)CC3)C1= O
GLIPIZIDE	Cc1cnc(cn1)C(=O)NCCc2ccc(cc2)S(=O)(=O)NC(=O)NC3CCCCC3
GLIQUIDONE	COc1ccc2c(c1)C(=O)N(CCc3ccc(cc3)S(=O)(=O)NC(=O)NC4CCCCC4)C(=O) C2(C)C
GLISOLAMIDE	Cc1onc(c1)C(=O)NCCc2ccc(cc2)S(=O)(=O)NC(=O)NC3CCCCC3
GLISOXEPIDE	Cc1onc(c1)C(=O)NCCc2ccc(cc2)S(=O)(=O)NC(=O)NN3CCCCCC3
GLUCOSAMINE	NC1C(O)OC(CO)C(O)C1O
GLUTAMIC ACID	NC(CCC(=O)O)C(=O)O
GLYBURIDE	COc1ccc(Cl)cc1C(=O)NCCc2ccc(cc2)S(=O)(=O)NC(=O)NC3CCCCC3
GLYCERIN	OCC(O)CO
GLYCOPYRROLATE	C[N+]1(C)CCC(C1)OC(=O)C(O)(C2CCCC2)c3ccccc3

GUANADREL SULFATE	NC(=NCC1COC2(CCCC2)O1)N
GUANFACINE HYDROCHLORIDE	NC(=N)NC(=O)Cc1c(Cl)cccc1Cl
HALOFANTRINE HYDROCHLORIDE	CCCCN(CCCC)CCC(O)c1cc2c(Cl)cc(Cl)cc2c3cc(ccc13)C(F)(F)F
HETACILLIN	CC1(C)SC2C(N3C(=O)C(NC3(C)C)c4ccccc4)C(=O)N2C1C(=O)O
HEXOCYCLIUM METHYLSULFATE	C[N+]1(C)CCN(CC(O)(C2CCCC2)c3ccccc3)CC1
HEXOPRENALINE	OC(CNCCCCCNCC(O)c1ccc(O)c(O)c1)c2ccc(O)c(O)c2
HOMATROPINE METHYLBROMIDE	[Br-].C[N+]1(C)C2CCC1CC(C2)OC(=O)C(O)c3ccccc3
HYDRALAZINE HYDROCHLORIDE	NNc1nncc2cccc12
HYDROCHLOROTHIAZIDE	NS(=O)(=O)c1cc2c(NCNS2(=O)=O)cc1Cl
HYDROCORTISONE	CC12CCC(=O)C=C1CCC3C4CCC(O)(C(=O)CO)C4(C)CC(O)C23
HYDROCORTISONE CYPIONATE	CC12CCC(=O)C=C1CCC3C4CCC(O)(C(=O)COC(=O)CCC5CCCC5)C4(C)CC(O)C23

HYDROFLUMETHIAZIDE	NS(=O)(=O)c1cc2c(NCNS2(=O)=O)cc1C(F)(F)F
HYDROXYUREA	NC(=O)NO
IBANDRONATE	CCCCCN(C)CCC(O)(P(=O)(O)O)P(=O)(O)O
IDARUBICIN	CC1OC(CC(N)C1O)OC2CC(O)(Cc3c(O)c4C(=O)c5ccccc5C(=O)c4c(O)c23)C(=O)C
INDAPAMIDE	CC1Cc2cccc2N1NC(=O)c3ccc(Cl)c(c3)S(=O)(=O)N
INDECAINIDE HYDROCHLORIDE	CC(C)NCCCC1(C(=O)N)c2ccccc2c3ccccc13
INDIGOTINDISULFONATE	OS(=O)(=O)c1ccc2NC(=C3Nc4ccc(cc4C3=O)S(=O)(=O)O)C(=O)c2c1
INDINAVIR SULFATE	CC(C)(C)NC(=O)C1CN(Cc2cccnc2)CCN1CC(O)CC(Cc3ccccc3)C(=O)NC4C(O)Cc5ccccc45
INDOMETACIN	COc1ccc2c(c1)c(CC(=O)OCC=C(C)CCC=C(C)CCC=C(C)C)c(C)n2C(=O)c3ccc(Cl)cc3
INDOMETHACIN	COc1ccc2c(c1)c(CC(=O)O)c(C)n2C(=O)c3ccc(Cl)cc3
IOCETAMIC ACID	CC(CN(C(=O)C)c1c(I)cc(I)c(N)c1I)C(=O)O

IODOQUINOL	Oc1c(I)cc(I)c2cccnc12
IOHEXOL	CC(=O)N(CC(O)CO)c1c(I)c(C(=O)NCC(O)CO)c(I)c(C(=O)NCC(O)CO)c1I
IOPANOIC ACID	CCC(Cc1c(I)cc(I)c(N)c1I)C(=O)O
IPODATE	CN(C)C=Nc1c(I)cc(I)c(CCC(=O)O)c1I
IPRIFLAVONE	CC(C)Oc1ccc2C(=O)C(=COc2c1)c3ccccc3
IRBESARTAN	CCCCC1=NC2(CCCC2)C(=O)N1Cc3ccc(cc3)c4ccccc4c5nnn[nH]5
ISONIAZID	NNC(=O)c1ccncc1
ISOPROPAMIDE IODIDE	CC(C)[N+](C)(CCC(C(=O)N)(c1ccccc1)c2ccccc2)C(C)C
ISOPROTERENOL HYDROCHLORIDE	CC(C)NCC(O)c1ccc(O)c(O)c1
ISOSORBIDE MONONITRATE	OC1COC2C(COC12)O[N+](=O)[O-]
ISOTRETINOIN	CC(=CC=CC(=C)O)C)C=CC1=C(C)CCCC1(C)C

ISOXICAM	CN1C(=C(O)c2cccc2S1(=O)=O)C(=O)Nc3cc(C)on3
ISOXSUPRINE	CC(COc1ccccc1)NC(C)C(O)c2ccc(O)cc2
ISRADIPINE	COC(=O)C1=C(C)NC(=C(C1c2cccc3nonc23)C(=O)OC(C)C)C
ITRACONAZOLE	CCC(C)N1N=CN(C1=O)c2ccc(cc2)N3CCN(CC3)c4ccc(OCC5COC(Cn6cncn6)(O5)c7ccc(Cl)cc7Cl)cc4
IVERMECTIN	CCC(C)C1OC2(CCC1C)CC3CC(CC=C(C)C(OC4CC(OC)C(OC5CC(OC)C(O)C(C)O5)C(C)O4)C(C)C=CC=C6COC7C(O)C(=CC(C(=O)O3)C67O)C)O2
JOSAMYCIN	COC1C(CC(=O)OC(C)CC=CC=CC(O)C(C)CC(CC=O)C1OC2OC(C)C(OC3CC(C) (OC(=O)CC(C)C)C(O)C(C)O3)C(C2O)N(C)C)OC(=O)C
KANAMYCIN SULFATE	NCC1OC(OC2C(N)CC(N)C(OC3OC(CO)C(O)C(N)C3O)C2O)C(O)C(O)C1O
KETOCONAZOLE	CC(=O)N1CCN(CC1)c2ccc(OCC3COC(Cn4ccnc4)(O3)c5ccc(Cl)cc5Cl)cc2
LACIDIPINE	CCOC(=O)C1=C(C)NC(=C(C1c2cccc2C=CC(=O)OC(C)(C)C)C(=O)OCC)C
LACTITOL	OCC(0)C(0)C(0C10C(C0)C(0)C(0)C(0)C(0)C(0)C(0)C(0)C(0)C(

LACTULOSE	OCC(O)C(OC1OC(CO)C(O)C(O)C1O)C(O)C(=O)CO
LAMIVUDINE	NC1=NC(=O)N(C=C1)C2CSC(CO)O2
LANSOPRAZOLE	Cc1c(OCC(F)(F)F)ccnc1CS(=O)c2nc3ccccc3[nH]2
LEFLUNOMIDE	Cc1oncc1C(=O)Nc2ccc(cc2)C(F)(F)F
LERCANIDIPINE	COC(=O)C1=C(C)NC(=C(C1c2cccc(c2)[N+](=O)[O-
])C(=O)OC(C)(C)CN(C)CCC(c3ccccc3)c4ccccc4)C
LETROZOLE	N#Cc1ccc(cc1)C(c2ccc(cc2)C#N)n3cncn3
LEUCOVORIN	Nc1nc(O)c2N(C=O)C(CNc3ccc(cc3)C(=O)NC(CCC(=O)O)C(=O)O)CNc2n1
LEVAMISOLE HYDROCHLORIDE	C1CN2CC(N=C2S1)c3ccccc3
LEVOCARNITINE	C[N+](C)(C)CC(O)CC(=O)O
LEVOCETIRIZINE	OC(=O)COCCN1CCN(CC1)C(c2ccccc2)c3ccc(Cl)cc3
LEVODROPROPIZINE	OCC(O)CN1CCN(CC1)c2cccc2

LIDOFLAZINE	Cc1cccc(C)c1NC(=O)CN2CCN(CCCC(c3ccc(F)cc3)c4ccc(F)cc4)CC2
LINCOMYCIN HYDROCHLORIDE	CCCC1CC(N(C)C1)C(=O)NC(C(C)O)C2OC(SC)C(O)C(O)C2O
LIOTHYRONINE	NC(Cc1cc(I)c(Oc2ccc(O)c(I)c2)c(I)c1)C(=O)O
LISINOPRIL	NCCCCC(NC(CCc1ccccc1)C(=O)O)C(=O)N2CCCC2C(=O)O
LOPERAMIDE HYDROCHLORIDE	CN(C)C(=O)C(CCN1CCC(O)(CC1)c2ccc(Cl)cc2)(c3ccccc3)c4ccccc4
LORCAINIDE	CC(C)N1CCC(CC1)N(C(=O)Cc2cccc2)c3ccc(Cl)cc3
LOSARTAN POTASSIUM	CCCCc1nc(Cl)c(CO)n1Cc2ccc(cc2)c3ccccc3c4nnn[nH]4
LOVASTATIN	CCC(C)C(=O)OC1CC(C)C=C2C=CC(C)C(CCC3CC(O)CC(=O)O3)C12
MARIMASTAT	CNC(=O)C(NC(=O)C(CC(C)C)C(O)C(=O)NO)C(C)(C)C
MEBENDAZOLE	COC(=O)Nc1nc2cc(ccc2[nH]1)C(=O)c3ccccc3
MEBEVERINE	CCN(CCCCOC(=O)c1ccc(OC)c(OC)c1)C(C)Cc2ccc(OC)cc2

MECLOFENAMATE SODIUM	Cc1ccc(Cl)c(Nc2cccc2C(=O)O)c1Cl
MEDROXYPROGESTERONE	CC1CC2C(CCC3(C)C2CCC3(O)C(=O)C)C4(C)CCC(=O)C=C14
MEFENAMIC ACID	Cc1cccc(Nc2cccc2C(=O)O)c1C
MEFLOQUINE	OC(C1CCCCN1)c2cc(nc3c(cccc23)C(F)(F)F)C(F)(F)F
MEGESTROL ACETATE	CC(=O)C1(O)CCC2C3C=C(C)C4=CC(=O)CCC4(C)C3CCC12C
MELOXICAM	CN1C(=C(O)c2cccc2S1(=O)=O)C(=O)Nc3ncc(C)s3
MELPHALAN	NC(Cc1ccc(cc1)N(CCCI)CCCI)C(=O)O
MENADIOL	Cc1cc(O)c2cccc2c1O
MENADIOL SODIUM DIPHOSPHATE	CC(=O)Oc1cc(C)c(OC(=O)C)c2ccccc12
MENATETRENONE	CC(=CCCC(=CCCC(=CCC1=C(C)C(=O)c2cccc2C1=O)C)C)C)C

MEPARTRICIN	COC(=0)C1C(0)CC2(0)CC(0)CC(0)CC(0)CC(0)CC(=0)CC(0)CC(=0)OC(C(C)CCC(0)CC(=0)c3ccc(N)cc3)C(C)C=CC=CC=CC=CC=CC=CC(CC102)O C4OC(C)C(0)C(N)C4O
MEPENZOLATE BROMIDE	C[N+]1(C)CCCC(C1)OC(=O)C(O)(c2ccccc2)c3ccccc3
MERCAPTOPURINE	S=C1NC=Nc2nc[nH]c12
MESALAMINE	Nc1ccc(O)c(c1)C(=O)O
MESNA	OS(=O)(=O)CCS
METAPROTERENOL	CC(C)NCC(O)c1cc(O)cc(O)c1
METHACYCLINE HYDROCHLORIDE	CN(C)C1C2C(O)C3C(=C)c4cccc(O)c4C(=O)C3=C(O)C2(O)C(=O)C(=C1O)C(= O)N
METHANTHELINE BROMIDE	CC[N+](C)(CC)CCOC(=O)C1c2cccc2Oc3ccccc13
METHAZOLAMIDE	CN1N=C(SC1=NC(=O)C)S(=O)(=O)N
METHIMAZOLE	CN1C=CNC1=S

METHOTREXATE SODIUM	CN(Cc1cnc2nc(N)nc(N)c2n1)c3ccc(cc3)C(=O)NC(CCC(=O)O)C(=O)O
METHOXSALEN	COc1c2OC(=O)C=Cc2cc3ccoc13
METHYCLOTHIAZIDE	CN1C(CCI)Nc2cc(CI)c(cc2S1(=O)=O)S(=O)(=O)N
METHYLERGONOVINE	CCC(CO)NC(=O)C1CN(C)C2Cc3c[nH]c4cccc(C2=C1)c34
METHYLTESTOSTERONE	CC1(O)CCC2C3CCC4=CC(=O)CCC4(C)C3CCC12C
METOLAZONE	CC1Nc2cc(Cl)c(cc2C(=O)N1c3ccccc3C)S(=O)(=O)N
METRONIDAZOLE	Cc1ncc([N+](=O)[O-])n1CCO
METYRAPONE	CC(C)(C(=O)c1cccnc1)c2cccnc2
MIDODRINE HYDROCHLORIDE	COc1ccc(OC)c(c1)C(O)CNC(=O)CN
MIGLITOL	OCCN1CC(O)C(O)C(O)C1CO
MILTEFOSINE	CCCCCCCCCCCCCP(=O)(O)OCC[N+](C)(C)C

MINOXIDIL	NC1=CC(=NC(=N)N1O)N2CCCCC2
MITOLACTOL	OC(CBr)C(O)C(O)CBr
MITOTANE	CIC(CI)C(c1ccc(CI)cc1)c2cccc2CI
MIZORIBINE	NC(=O)c1ncn(C2OC(CO)C(O)C2O)c1O
MOEXIPRIL HYDROCHLORIDE	CCOC(=O)C(CCc1ccccc1)NC(C)C(=O)N2Cc3cc(OC)c(OC)cc3CC2C(=O)O
MORICIZINE HYDROCHLORIDE	CCOC(=O)Nc1ccc2Sc3ccccc3N(C(=O)CCN4CCOCC4)c2c1
MORNIFLUMATE	FC(F)(F)c1cccc(Nc2ncccc2C(=O)OCCN3CCOCC3)c1
MOXIFLOXACIN HYDROCHLORIDE	COc1c(N2CC3CCCNC3C2)c(F)cc4C(=O)C(=CN(C5CC5)c14)C(=O)O
MYCOPHENOLATE	COc1c(C)c2COC(=O)c2c(O)c1CC=C(C)CCC(=O)O
MYCOPHENOLATE MOFETIL	COc1c(C)c2COC(=O)c2c(O)c1CC=C(C)CCC(=O)OCCN3CCOCC3
NABUMETONE	COc1ccc2cc(CCC(=O)C)ccc2c1

NAFCILLIN SODIUM	CCOc1ccc2cccc2c1NC(=O)C3C4SC(C)(C)C(N4C3=O)C(=O)O
NALIDIXIC ACID	CCN1C=C(C(=O)O)C(=O)c2ccc(C)nc12
NATEGLINIDE	CC(C)C1CCC(CC1)C(=O)NC(Cc2cccc2)C(=O)O
NELFINAVIR MESYLATE	Cc1c(O)cccc1C(=O)NC(CSc2cccc2)C(O)CN3CC4CCCC4CC3C(=O)NC(C)(C)C
NEOSTIGMINE	CN(C)C(=O)Oc1cccc(c1)[N+](C)(C)C
NEVIRAPINE	Cc1ccnc2N(C3CC3)c4ncccc4C(=O)Nc12
NIACIN	OC(=O)c1cccnc1
NICARDIPINE HYDROCHLORIDE	COC(=O)C1=C(C)NC(=C(C1c2cccc(c2)[N+](=O)[O-])C(=O)OCCN(C)Cc3ccccc3)C
NICLOSAMIDE	Oc1ccc(Cl)cc1C(=O)Nc2ccc(cc2Cl)[N+](=O)[O-]
NICORANDIL	[O-][N+](=O)OCCNC(=O)c1cccnc1
NIFLUMIC	OC(=O)c1cccnc1Nc2cccc(c2)C(F)(F)F

NIFURTIMOX	CC1CS(=O)(=O)CCN1N=Cc2oc(cc2)[N+](=O)[O-]
NILUTAMIDE	CC1(C)NC(=O)N(C1=O)c2ccc(c(c2)C(F)(F)F)[N+](=O)[O-]
NIMESULIDE	CS(=O)(=O)Nc1ccc(cc1Oc2cccc2)[N+](=O)[O-]
NITAZOXANIDE	CC(=O)Oc1ccccc1C(=O)Nc2ncc(s2)[N+](=O)[O-]
NITISINONE	[O-][N+](=O)c1cc(ccc1C(=O)C2C(=O)CCCC2=O)C(F)(F)F
NITRENDIPINE	CCOC(=O)C1=C(C)NC(=C(C1c2cccc(c2)[N+](=O)[O-])C(=O)OC)C
NITROFURANTOIN	[O-][N+](=O)c1oc(C=NN2CC(=O)NC2=O)cc1
NITROGLYCERIN	[O-][N+](=O)OCC(CO[N+](=O)[O-])O[N+](=O)[O-]
NIZATIDINE	CNC(=C[N+](=O)[O-])NCCSCc1csc(CN(C)C)n1
NORETHINDRONE	CC12CCC3C(CCC4=CC(=O)CCC34)C1CCC2(O)C#C
NORFLOXACIN	CCN1C=C(C(=O)O)C(=O)c2cc(F)c(cc12)N3CCNCC3

NORGESTREL	CCC12CCC3C(CCC4=CC(=O)CCC34)C1CCC2(O)C#C
NOVOBIOCIN SODIUM	COC1C(OC(=O)N)C(O)C(Oc2ccc3C(=O)C(=C(O)Oc3c2C)NC(=O)c4ccc(O)c(CC=C(C)C)c4)OC1(C)C
NYLIDRIN	CC(CCc1ccccc1)NC(C)C(O)c2ccc(O)cc2
NYSTATIN	CC1OC(=0)CC(0)CC(0)CC(0)CC(0)C(0)CC(=0)CC(0)C(C(0)CC(OC2OC(C)C(0)C(N)C2O)C=CC=CC=CC=CCCC=CC(C)C(0)C1C)C(=0)O
OLMESARTAN	CCCc1nc(c(C(=O)OCC2=C(C)OC(=O)O2)n1Cc3ccc(cc3)c4ccccc4c5nnn[nH] 5)C(C)(C)O
OLMESARTAN MEDOXOMIL	CCCc1nc(c(C(=O)O)n1Cc2ccc(cc2)c3ccccc3c4nnn[nH]4)C(C)(C)O
OLSALAZINE SODIUM	OC(=0)c1cc(ccc10)N=Nc2ccc(0)c(c2)C(=0)O
OMEPRAZOLE	COc1ccc2[nH]c(nc2c1)S(=O)Cc3ncc(C)c(OC)c3C
ORLISTAT	CCCCCCCCC(CC1OC(=O)C1CCCCCC)OC(=O)C(CC(C)C)NC=O
OSELTAMIVIR PHOSPHATE	CCOC(=O)C1=CC(OC(CC)CC)C(NC(=O)C)C(N)C1

CCCCCCCCc1ccccc1C(=O)Nc2ccc(cc2)C(=O)OCC[N+](C)(CC)CC
Cc1onc(c2cccc2)c1C(=O)NC3C4SC(C)(C)C(N4C3=O)C(=O)O
CC(C)NCC1CCc2cc(CO)c(cc2N1)[N+](=O)[O-]
CC1(O)CCC2C3CCC4CC(=O)OCC4(C)C3CCC12C
OC(=O)CCc1oc(c2cccc2)c(n1)c3ccccc3
CNC(C)C(O)c1ccc(O)cc1
CCN1C=C(C(=O)O)C(=O)c2cc3OCOc3cc12
CCN(CC)CC#CCOC(=O)C(O)(C1CCCCC1)c2ccccc2
CCCCC1C(=O)N(N(C1=O)c2ccc(O)cc2)c3ccccc3
CN1CCCN=C1COC(=O)C(O)(C2CCCCC2)c3ccccc3
CC[N+](C)(CC)CCOC(=O)C(O)(C1CCCCC1)c2ccccc2

OXYTETRACYCLINE	CN(C)C1C2C(O)C3C(=C(O)C2(O)C(=O)C(=C1O)C(=O)N)C(=O)c4c(O)cccc4 C3(C)O
PAMIDRONATE	NCCC(O)(P(=O)(O)O)P(=O)(O)O
PANTOPRAZOLE	COc1ccnc(CS(=O)c2nc3cc(OC(F)F)ccc3[nH]2)c1OC
PANTOTHENIC	CC(C)(CO)C(O)C(=O)NCCC(=O)O
PARAMETHASONE ACETATE	CC1CC2C3CC(F)C4=CC(=O)C=CC4(C)C3C(O)CC2(C)C1(O)C(=O)CO
PAROMOMYCIN SULFATE	NCC1OC(OC2C(O)C(OC3C(O)C(N)CC(N)C3OC4OC(CO)C(O)C(O)C4N)OC2 CO)C(N)C(O)C1O
PENICILLAMINE	CC(C)(S)C(N)C(=O)O
PENICILLIN V	CC1(C)SC2C(NC(=O)COc3ccccc3)C(=O)N2C1C(=O)O
PENTAERYTHRITOL	[O-][N+](=O)OCC(CO[N+](=O)[O-])(CO[N+](=O)[O-])CO[N+](=O)[O-]
PENTOXIFYLLINE	CN1C(=O)N(CCCCC(=O)C)C(=O)c2c1ncn2C
PERFLUBRON	FC(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)C(F)(F)Br

PERINDOPRIL ERBUMINE	CCCC(NC(C)C(=O)N1C2CCCC2CC1C(=O)O)C(=O)OCC
PERINDOPRILAT	CCCC(NC(C)C(=O)N1C2CCCC2CC1C(=O)O)C(=O)O
PHENAZOPYRIDINE	Nc1ccc(N=Nc2ccccc2)c(N)n1
PHENFORMIN	NC(=N)NC(=N)NCCc1ccccc1
PHENINDIONE	O=C1C(C(=O)c2ccccc12)c3ccccc3
PHENOLPHTHALEIN	Oc1ccc(cc1)C2(OC(=O)c3ccccc23)c4ccc(O)cc4
PHENOXYBENZAMINE HYDROCHLORIDE	CC(COc1ccccc1)N(CCCI)Cc2cccc2
PHENPROCOUMON	CCC(C1=C(O)Oc2cccc2C1=O)c3ccccc3
PHENYL AMINOSALICYLATE	Nc1ccc(C(=O)Oc2cccc2)c(O)c1
PHENYLBUTAZONE	CCCCC1C(=O)N(N(C1=O)c2ccccc2)c3ccccc3
PHYTONADIONE	CC(C)CCCC(C)CCCC(C)CCCC(=CCC1=C(C)C(=O)c2cccc2C1=O)C

PINACIDIL	CC(NC(=NC#N)Nc1ccncc1)C(C)(C)C
PINAVERIUM	COc1cc(Br)c(C[N+]2(CCOCCC3CCC4CC3C4(C)C)CCOCC2)cc1OC
PIOGLITAZONE	CCc1ccc(CCOc2ccc(CC3SC(=O)NC3=O)cc2)nc1
PIPEMIDIC	CCN1C=C(C(=O)O)C(=O)c2cnc(nc12)N3CCNCC3
PIPERAZINE CITRATE	C1CNCCN1
PIPOBROMAN	BrCCC(=O)N1CCN(CC1)C(=O)CCBr
PIRAZOLAC	OC(=O)Cc1nn(cc1c2ccc(Cl)cc2)c3ccc(F)cc3
PIRENZEPINE	CN1CCN(CC(=O)N2c3ccccc3C(=O)Nc4cccnc24)CC1
PIRITREXIM	COc1ccc(OC)c(Cc2cnc3nc(N)nc(N)c3c2C)c1
PIRMENOL	CC1CCCC(C)N1CCCC(O)(c2ccccc2)c3ccccn3
PIROXICAM	CN1C(=C(O)c2cccc2S1(=O)=O)C(=O)Nc3ccccn3

PIROXICAM	CN1C(=C(OC(=O)C(C)(C)C)c2cccc2S1(=O)=O)C(=O)Nc3ccccn3
PIVMECILLINAM	CC(C)(C)C(=O)OCOC(=O)C1N2C(SC1(C)C)C(N=CN3CCCCCC3)C2=O
POLYTHIAZIDE	CN1C(CSCC(F)(F)F)Nc2cc(Cl)c(cc2S1(=O)=O)S(=O)(=O)N
PRALIDOXIME CHLORIDE	C[n+]1ccccc1C=NO
PRAVASTATIN SODIUM	CCC(C)C(=O)OC1CC(O)C=C2C=CC(C)C(CCC(O)CC(O)CC(=O)O)C12
PRAZOSIN	COc1cc2nc(nc(N)c2cc1OC)N3CCN(CC3)C(=O)c4occc4
PREDNISOLONE	CC12CC(O)C3C(CCC4=CC(=O)C=CC34C)C1CCC2(O)C(=O)CO
PRIFINIUM	CC[N+]1(CC)CCC(=C(c2cccc2)c3ccccc3)C1C
PRIMAQUINE PHOSPHATE	COc1cc(NC(C)CCCN)c2ncccc2c1
PROBENECID	CCCN(CCC)S(=O)(=O)c1ccc(cc1)C(=O)O
PROBUCOL	CC(C)(C)c1cc(SC(C)(C)Sc2cc(c(O)c(c2)C(C)(C)C)C(C)(C)C)cc(c1O)C(C)(C)C

PROCAINAMIDE HYDROCHLORIDE	CCN(CC)CCNC(=O)c1ccc(N)cc1
PROCARBAZINE HYDROCHLORIDE	CNNCc1ccc(cc1)C(=O)NC(C)C
PROGLUMETACIN	CCCN(CCC)C(=O)C(CCC(=O)OCCCN1CCN(CCOC(=O)Cc2c(C)n(C(=O)c3ccc(C))cc3)c4ccc(OC)cc24)CC1)NC(=O)c5ccccc5
PROGLUMIDE	CCCN(CCC)C(=O)C(CCC(=O)O)NC(=O)c1ccccc1
PROPICILLIN	CCC(Oc1ccccc1)C(=O)NC2C3SC(C)(C)C(N3C2=O)C(=O)O
PROPIVERINE	CCCOC(C(=O)OC1CCN(C)CC1)(c2ccccc2)c3ccccc3
PROPYLTHIOURACIL	CCCC1=CC(=O)NC(=S)N1
PROPYPHENAZONE	CC(C)C1=C(C)N(C)N(C1=O)c2cccc2
PROQUAZONE	CC(C)N1C(=O)N=C(c2cccc2)c3ccc(C)cc13
PROTOKYLOL HYDROCHLORIDE	CC(Cc1ccc2OCOc2c1)NCC(O)c3ccc(O)c(O)c3
PYRANTEL	CN1CCCN=C1C=Cc2cccs2

PYRIDOSTIGMINE BROMIDE	CN(C)C(=0)Oc1ccc[n+](C)c1
PYRIMETHAMINE	CCc1nc(N)nc(N)c1c2ccc(Cl)cc2
PYRVINIUM	CN(C)c1ccc2c(ccc(C=Cc3cc(C)n(c3C)c4ccccc4)[n+]2C)c1
QUINACRINE	CCN(CC)CCCC(C)Nc1c2ccc(Cl)cc2nc3ccc(OC)cc13
QUINAPRIL	CCOC(=O)C(CCc1ccccc1)NC(C)C(=O)N2Cc3ccccc3CC2C(=O)O
QUINESTROL	CC12CCC3C(CCc4cc(OC5CCCC5)ccc34)C1CCC2(O)C#C
QUINETHAZONE	CCC1NC(=O)c2cc(c(Cl)cc2N1)S(=O)(=O)N
RACECADOTRIL	CC(=O)SCC(Cc1ccccc1)C(=O)NCC(=O)OCc2ccccc2
RALOXIFENE HYDROCHLORIDE	Oc1ccc(cc1)c2sc3cc(O)ccc3c2C(=O)c4ccc(OCCN5CCCC5)cc4
RAMIPRIL	CCOC(=O)C(CCc1ccccc1)NC(C)C(=O)N2C3CCCC3CC2C(=O)O
RANITIDINE BISMUTH CITRATE	CNC(=C[N+](=O)[O-])NCCSCc1oc(CN(C)C)cc1

REBAMIPIDE	OC(=O)C(CC1=CC(=O)Nc2ccccc12)NC(=O)c3ccc(Cl)cc3
RECAINAM	CC(C)NCCCNC(=O)Nc1c(C)cccc1C
REPAGLINIDE	CCOc1cc(CC(=O)NC(CC(C)C)c2ccccc2N3CCCCC3)ccc1C(=O)O
RESCINNAMINE	COC1C(CC2CN3CCc4c([nH]c5cc(OC)ccc45)C3CC2C1C(=O)OC)OC(=O)C=C c6cc(OC)c(OC)c(OC)c6
RIBAVIRIN	NC(=0)c1ncn(n1)C2OC(C0)C(0)C2O
RIBOFLAVIN	Cc1cc2N=C3C(=O)NC(=O)N=C3N(CC(O)C(O)C(O)CO)c2cc1C
RIFABUTIN	COC1C=COC2(C)Oc3c(C)c(O)c4C(=O)C(=C5NC6(CCN(CC(C)C)CC6)N=C5c4 c3C2=O)NC(=O)C(=CC=CC(C)C(O)C(C)C(O)C(C)C(OC(=O)C)C1C)C
RIFAMPIN	COC1C=COC2(C)Oc3c(C)c(O)c4c(O)c(NC(=O)C(=CC=CC(C)C(O)C(O)C(C)C(O)C(C)C(O)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(O
RIFAPENTINE	COC1C=COC2(C)Oc3c(C)c(O)c4c(O)c(NC(=O)C(=CC=CC(C)C(O)C(O)C(C)C(O)C(C)C(O)C(C=O)C(C=O)C)C1C)C(C=NN5CCN(CC5)C6CCCC6)c(O)c4c3C2=O
RIFAXIMIN	COC1C=COC2(C)Oc3c(C)c(O)c4c(O)c(NC(=O)C(=CC=CC(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(C)C(O)C(O

RILMENIDINE	C1CN=C(NC(C2CC2)C3CC3)O1
RILUZOLE	Nc1nc2ccc(OC(F)(F)F)cc2s1
RITODRINE HYDROCHLORIDE	CC(NCCc1ccc(O)cc1)C(O)c2ccc(O)cc2
RITONAVIR	CC(C)C(NC(=O)N(C)Cc1csc(n1)C(C)C)C(=O)NC(CC(O)C(Cc2cccc2)NC(=O) OCc3cncs3)Cc4ccccc4
ROSARAMICIN	CCC1OC(=0)CC(0)C(C)C(OC2OC(C)CC(C2O)N(C)C)C(CC=0)CC(C)C(=0)C= CC3(C)OC3C1C
ROSIGLITAZONE MALEATE	CN(CCOc1ccc(CC2SC(=O)NC2=O)cc1)c3ccccn3
ROSOXACIN	CCN1C=C(C(=O)O)C(=O)c2ccc(cc12)c3ccncc3
ROSUVASTATIN	CC(C)c1nc(nc(c2ccc(F)cc2)c1C=CC(O)CC(O)CC(=O)O)N(C)S(=O)(=O)C
ROXITHROMYCIN	CCC1OC(=0)C(C)C(OC2CC(C)(OC)C(O)C(C)O2)C(C)C(OC3OC(C)CC(C3O)N(C)C)C(C)(O)CC(C)C(=NOCOCCOC)C(C)C(O)C1(C)O
SALICYLAMIDE	NC(=O)c1ccccc1O
SALSALATE	OC(=0)c1ccccc1OC(=0)c2cccc2O

CC(O)C(O)C1CNC2=C(N1)C(=O)NC(=N2)N
CC(C)(C)NC(=O)C1CC2CCCC2CN1CC(O)C(Cc3ccccc3)NC(=O)C(CC(=O)N) NC(=O)c4ccc5cccc5n4
COc1ccc(cc1)C(=C(CCC(=O)O)C#N)c2ccc(OC)cc2
CCN(CC)CCNC(=O)c1ccc(NS(=O)(=O)C)cc1
CCCc1nn(C)c2C(=O)NC(=Nc12)c3cc(ccc3OCC)S(=O)(=O)N4CCN(C)CC4
CCC(C)(C)C(=O)OC1CC(C)C=C2C=CC(C)C(CCC3CC(O)CC(=O)O3)C12
COC1CC(CC(C)C2CC(=0)C(C)C=C(C)C(O)C(OC)C(=0)C(C)CC(C)C=CC=CC=C (C)C(CC3CCC(C)C(O)(O3)C(=O)C(=O)N4CCCCC4C(=O)O2)OC)CCC1O
OC(=O)CCCc1ccccc1
Fc1ccc2OCCC3(NC(=O)NC3=O)c2c1
OCC1OC(C(O)C1O)N2C=C(C=CBr)C(=O)NC2=O

SOTALOL HYDROCHLORIDE	CC(C)NCC(O)c1ccc(NS(=O)(=O)C)cc1
SPARFLOXACIN	CC1CN(CC(C)N1)c2c(F)c(N)c3C(=O)C(=CN(C4CC4)c3c2F)C(=O)O
SPIRAMYCIN	COC1C(O)CC(=O)OC(C)CC=CC=CC(OC2CCC(C(C)O2)N(C)C)C(C)CC(CC=O)C 1OC3OC(C)C(OC4CC(C)(O)C(O)C(C)O4)C(C3O)N(C)C
SPIRAPRIL	CCOC(=O)C(CCc1ccccc1)NC(C)C(=O)N2CC3(CC2C(=O)O)SCCS3
SPIRONOLACTONE	CC(=O)SC1CC2=CC(=O)CCC2(C)C3CCC4(C)C(CCC45CCC(=O)O5)C13
STANOZOLOL	CC1(O)CCC2C3CCC4Cc5[nH]ncc5CC4(C)C3CCC12C
STAVUDINE	CC1=CN(C2OC(CO)C=C2)C(=O)NC1=O
SUCCIMER	OC(=O)C(S)C(S)C(=O)O
SUCRALFATE	OS(=O)(=O)OCC1OC(OC2(COS(=O)(=O)O)OC(OS(=O)(=O)O)C(OS(=O)(=O) O)C2OS(=O)(=O)O)C(OS(=O)(=O)O)C(OS(=O)(=O)O)C1OS(=O)(=O)O
SULFACYTINE	CCN1C=CC(=NC1=O)NS(=O)(=O)c2ccc(N)cc2

SULFADIAZINE	Nc1ccc(cc1)S(=O)(=O)Nc2ncccn2
SULFAMETER	COc1cnc(NS(=O)(=O)c2ccc(N)cc2)nc1
SULFAMETHIZOLE	Cc1nnc(NS(=O)(=O)c2ccc(N)cc2)s1
SULFAMETHOXAZOLE	Cc1onc(NS(=O)(=O)c2ccc(N)cc2)c1
SULFAPHENAZOLE	Nc1ccc(cc1)S(=O)(=O)Nc2ccnn2c3ccccc3
SULFAPYRIDINE	Nc1ccc(cc1)S(=O)(=O)Nc2ccccn2
SULFASALAZINE	OC(=O)c1cc(ccc1O)N=Nc2ccc(cc2)S(=O)(=O)Nc3ccccn3
SULFINPYRAZONE	O=C1C(CCS(=O)c2cccc2)C(=O)N(N1c3ccccc3)c4ccccc4
SULFISOXAZOLE	Cc1noc(NS(=O)(=O)c2ccc(N)cc2)c1C
SULFISOXAZOLE ACETYL	CC(=O)N(c1onc(C)c1C)S(=O)(=O)c2ccc(N)cc2
SULFOXONE SODIUM	OS(=O)CNc1ccc(cc1)S(=O)(=O)c2ccc(NCS(=O)O)cc2

SULINDAC	CC1=C(CC(=O)O)c2cc(F)ccc2C1=Cc3ccc(cc3)S(=O)C
SULTAMICILLIN	CC1(C)SC2C(NC(=O)C(N)c3ccccc3)C(=O)N2C1C(=O)OCOC(=O)C4N5C(CC5 =O)S(=O)(=O)C4(C)C
TACROLIMUS	COC1CC(CCC10)C=C(C)C2OC(=0)C3CCCCN3C(=0)C(=0)C4(0)OC(C(CC(C) CC(=CC(CC=C)C(=0)CC(0)C2C)C)OC)C(CC4C)OC
TADALAFIL	CN1CC(=O)N2C(Cc3c([nH]c4ccccc34)C2c5ccc6OCOc6c5)C1=O
TALINOLOL	CC(C)(C)NCC(O)COc1ccc(NC(=O)NC2CCCC2)cc1
TAMOXIFEN	CCC(=C(c1ccccc1)c2ccc(OCCN(C)C)cc2)c3ccccc3
TAMSULOSIN HYDROCHLORIDE	CCOc1ccccc1OCCNC(C)Cc2ccc(OC)c(c2)S(=O)(=O)N
TANDOSPIRONE	O=C1C2C3CCC(C3)C2C(=O)N1CCCCN4CCN(CC4)c5ncccn5
TEGAFUR	FC1=CN(C2CCCO2)C(=O)NC1=O
TELITHROMYCIN	CCC1OC(=0)C(C)C(=0)C(C)C(OC2OC(C)CC(C2O)N(C)C)C(C)(CC(C)C(=0)C(C)C3N(CCCCn4cnc(c4)c5cccnc5)C(=0)OC13C)OC
TELMISARTAN	CCCc1nc2c(C)cc(cc2n1Cc3ccc(cc3)c4ccccc4C(=O)O)c5nc6ccccc6n5C

TEMOZOLOMIDE	CN1N=Nc2c(ncn2C1=O)C(=O)N
TENOFOVIR	CC(Cn1cnc2c(N)ncnc12)OCP(=O)(O)O
TENOXICAM	CN1C(=C(O)c2sccc2S1(=O)=O)C(=O)Nc3ccccn3
TERAZOSIN	COc1cc2nc(nc(N)c2cc1OC)N3CCN(CC3)C(=O)C4CCCO4
TERBUTALINE SULFATE	CC(C)(C)NCC(O)c1cc(O)cc(O)c1
TESTOLACTONE	CC12CCC3C(CCC4=CC(=O)C=CC34C)C1CCC(=O)O2
TETRACYCLINE HYDROCHLORIDE	CN(C)C1C2CC3C(=C(O)C2(O)C(=O)C(=C1O)C(=O)N)C(=O)c4c(O)cccc4C3(C)O
THIABENDAZOLE	c1ccc2[nH]c(nc2c1)c3cscn3
THIACETAZONE	CC(=O)Nc1ccc(C=NNC(=S)N)cc1
THIAMPHENICOL	CS(=O)(=O)c1ccc(cc1)C(O)C(CO)NC(=O)C(CI)CI
THIOGUANINE	NC1=Nc2nc[nH]c2C(=S)N1

THYMOXAMINE	CC(C)c1cc(OC(=O)C)c(C)cc1OCCN(C)C
TIAPROFENIC	CC(C(=O)O)c1ccc(s1)C(=O)c2ccccc2
TICLOPIDINE HYDROCHLORIDE	Clc1ccccc1CN2CCc3sccc3C2
TICRYNAFEN	OC(=O)COc1ccc(C(=O)c2cccs2)c(Cl)c1Cl
TILUDRONATE DISODIUM	OP(=O)(O)C(Sc1ccc(Cl)cc1)P(=O)(O)O
TIMOLOL MALEATE	CC(C)(C)NCC(O)COc1nsnc1N2CCOCC2
TINIDAZOLE	CCS(=O)(=O)CCn1c(C)ncc1[N+](=O)[O-]
TIOPRONIN	CC(S)C(=O)NCC(=O)O
TIPRANAVIR	CCCC1(CCc2cccc2)CC(=C(C(CC)c3cccc(NS(=O)(=O)c4ccc(cn4)C(F)(F)F)c3)C(=O)O1)O
TIRAPAZAMINE	Nc1n[n+]([O-])c2cccc2[n+]1[O-]
TOCAINIDE HYDROCHLORIDE	CC(N)C(=O)Nc1c(C)cccc1C

TOLAZAMIDE	Cc1ccc(cc1)S(=O)(=O)NC(=O)NN2CCCCCC2
TOLBUTAMIDE	CCCCNC(=O)NS(=O)(=O)c1ccc(C)cc1
TOLMETIN SODIUM	Cc1ccc(cc1)C(=O)c2ccc(CC(=O)O)n2C
TOREMIFENE CITRATE	CN(C)CCOc1ccc(cc1)C(=C(CCCI)c2cccc2)c3ccccc3
TORSEMIDE	CC(C)NC(=O)NS(=O)(=O)c1cnccc1Nc2cccc(C)c2
TRANDOLAPRIL	CCOC(=O)C(CCc1ccccc1)NC(C)C(=O)N2C3CCCCC3CC2C(=O)O
TRANEXAMIC ACID	NCC1CCC(CC1)C(=O)O
TRAPIDIL	CCN(CC)c1cc(C)nc2ncnn12
TREOSULFAN	CS(=O)(=O)OCC(O)C(O)COS(=O)(=O)C
TRIAMCINOLONE	CC12CC(O)C3(F)C(CCC4=CC(=O)C=CC34C)C1CC(O)C2(O)C(=O)CO
TRIAMCINOLONE DIACETATE	CC(=O)OCC(=O)C1(O)C(CC2C3CCC4=CC(=O)C=CC4(C)C3(F)C(O)CC12C)O C(=O)C

TRIAMTERENE	Nc1nc(N)c2nc(c(N)nc2n1)c3ccccc3
TRICHLORMETHIAZIDE	NS(=O)(=O)c1cc2c(NC(NS2(=O)=O)C(Cl)Cl)cc1Cl
TRICLOFOS SODIUM	OP(=O)(O)OCC(CI)(CI)CI
TRIDIHEXETHYL CHLORIDE	CC[N+](CC)(CC)CCC(O)(C1CCCCC1)c2cccc2
TRIENTINE HYDROCHLORIDE	NCCNCCNCCN
TRILOSTANE	CC12CCC3C(CCC45OC4C(=C(CC35C)C#N)O)C1CCC2O
TRIMETHOPRIM	COc1cc(Cc2cnc(N)nc2N)cc(OC)c1OC
TRIOXSALEN	CC1=CC(=O)Oc2c(C)c3oc(C)cc3cc12
TROFOSFAMIDE	CICCN(CCCI)P1(=O)OCCCN1CCCI
TROLEANDOMYCIN	COC1CC(OC2C(C)C(OC3OC(C)CC(C3OC(=O)C)N(C)C)C(C)CC4(CO4)C(=O)C (C)C(OC(=O)C)C(C)C(C)OC(=O)C2C)OC(C)C1OC(=O)C
TROVAFLOXACIN	NC1C2CN(CC12)c3nc4N(C=C(C(=O)O)C(=O)c4cc3F)c5ccc(F)cc5F

TYROPANOATE SODIUM	CCCC(=O)Nc1c(I)cc(I)c(CC(CC)C(=O)O)c1I
URACIL MUSTARD	CICCN(CCCI)C1=CNC(=O)NC1=O
URSODIOL	CC(CCC(=O)O)C1CCC2C3C(O)CC4CC(O)CCC4(C)C3CCC12C
VALACYCLOVIR HYDROCHLORIDE	CC(C)C(N)C(=O)OCCOCn1cnc2C(=O)NC(=Nc12)N
VALGANCICLOVIR HYDROCHLORIDE	CC(C)C(N)C(=O)OCC(CO)OCn1cnc2C(=O)NC(=Nc12)N
VALSARTAN	CCCCC(=O)N(Cc1ccc(cc1)c2cccc2c3nnn[nH]3)C(C(C)C)C(=O)O
VANCOMYCIN HYDROCHLORIDE	CNC(CC(C)C)C(=O)NC1C(O)c2ccc(Oc3cc4cc(Oc5ccc(cc5Cl)C(O)C6CC(=O) C(NC(=O)C4NC(=O)C(CC(=O)N)NC1=O)c7ccc(O)c(c7)c8c(O)cc(O)cc8C(NC 6=O)C(=O)O)c3OC9OC(CO)C(O)C(O)C9OC%10CC(C)(N)C(O)C(C)O%10)c(Cl)c2
VARDENAFIL	CCCc1nc(C)c2C(=O)NC(=Nn12)c3cc(ccc3OCC)S(=O)(=O)N4CCN(CC)CC4
VINCAMINE	CCC12CCCN3CCc4c(C13)n(c5ccccc45)C(O)(C2)C(=O)OC
VITAMIN	CC(C)CCCC(C)CCCC1(C)CCc2c(C)c(O)c(C)c(C)c2O1

VITAMIN A PALMITATE	CCCCCCCCCCCCC(=O)OCC=C(C)C=CC=C(C)C=CC1=C(C)CCCC1(C)C
VOGLIBOSE	OCC(CO)NC1CC(O)(CO)C(O)C1O
VORICONAZOLE	CC(c1ncncc1F)C(O)(Cn2cncn2)c3ccc(F)cc3F
WARFARIN SODIUM	CC(=O)CC(C1=C(O)c2cccc2OC1=O)c3ccccc3
XYLOSE	OCC(O)C(O)C(O)C=O
ZAFIRLUKAST	COc1cc(ccc1Cc2cn(C)c3ccc(NC(=O)OC4CCCC4)cc23)C(=O)NS(=O)(=O)c5c ccc5C
ZALCITABINE	NC1=NC(=O)N(C=C1)C2CCC(CO)O2
ZATEBRADINE	COc1ccc(CCN(C)CCCN2CCc3cc(OC)c(OC)cc3CC2=O)cc1OC
ZOMEPIRAC	Cc1cc(CC(=O)O)n(C)c1C(=O)c2ccc(Cl)cc2